DEPARTMENT OF TRANSPORTATION FEDERAL AVIATION ADMINISTRATION

A16WE Revision 45 **BOEING** 737-100 Series 737-200 Series 737-200C Series 737-300 Series 737-400 Series 737-500 Series 737-700 Series 737-800 Series 737-600 Series 737-700C Series 737-900 Series 737-900ER Series Date September 1, 2010

TYPE CERTIFICATE DATA SHEET A16WE

This data sheet, which is part of Type Certificate No. A16WE, prescribes conditions and limitations under which the product for which the type certificate was issued meets the airworthiness requirements of the Federal Aviation Regulations.

Type Certificate Holder: THE BOEING COMPANY

PO Box 3707 Seattle, WA 98124

I - Model 737-100 (Approved December 15, 1967) Transport Aircraft

Engines: 2 Pratt and Whitney Turbofan Engines JT8D-7, JT8D-7A, JT8D-7B, JT8D-9, JT8D-9A, and JT8D-15;

refer to the FAA Approved Airplane Flight Manual for aircraft engine and engine intermix eligibility.

Fuel: See NOTE 4.

Engine Ratings: Takeoff static thrust Maximum continuous static

standard day, sea level thrust, standard day, conditions (5 min.) lb. sea level conditions lb.

 JT8D-7, -7A, -7B
 14,000
 12,600

 JT8D-9, -9A
 14,500
 12,600

 JT8D-15
 15,500
 13,700

For engine operating limits see engine TC Data Sheet No. E2EA or the FAA Approved Airplane Flight

Manual.

Thrust Setting: The appropriate EPR thrust setting curve (EPR or PT 7), in the FAA Approved Airplane Flight Manual of

AFM Appendices must be used for control of engine thrust.

Airspeed Limits: See the appropriate FAA Approved Airplane Flight Manual listed in NOTE 2.

C.G. Range: See the appropriate FAA Approved Airplane Flight Manual listed in NOTE 2.

Maximum Weights: See the appropriate FAA Approved Airplane Flight Manual listed in NOTE 2.

Model: Eligible Serial Numbers:

737-112 19768-19772

737-130 19013-19017, 19018 -19033, 19794, 19437

737-159 19679, 19680

Page No.	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
Rev. No.	45	38	20	17	29	29	45	45	43	45	45	45	40	44	44	45	44	45	45	45
Page No.	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37	38	39	40
Rev No.	45	45	37	38	45	45	45	45	38	45	45	40	43	38	45	45	41	45	41	45
Page No.	41	42																		
Rev No.	45	45																		

II. Model 737-200 (Approved December 21, 1967) Transport Aircraft

Engines: 2 Pratt and Whitney Turbofan Engines JT8D-7, JT8D-7A, JT8D-7B, JT8D-9A, JT8D-9A, JT8D-15,

JT8D-15A, JT8D-17, and JT8D-17A; Refer to the FAA Approved Airplane Flight Manual for aircraft

engine and engine intermix eligibility.

Engine Ratings: Takeoff static thrust, Maximum continuous static

standard day, sea level thrust, standard day, conditions (5 min) lb. sea level conditions lbs.

 JT8D-7, -7A, -7B
 14,000
 12,600

 JT8D-9, -9A
 14,500
 12,600

 JT8D-15, -15A
 15,500
 13,750

 JT8D-17, -17A
 16,000
 15,200

Thrust Settings: The appropriate thrust setting curve (EPR or Pt7), in the FAA Approved Airplane Flight Manual or AFM

Appendices must be used for control of engine thrust.

Airspeed Limits: See the appropriate FAA Approved Airplane Flight Manual listed in Note 2.

C.G. Range: See the appropriate FAA Approved Airplane Flight Manual listed in Note 2.

Maximum Weights:	s: See the appropriate FAA Approved Airplane Flight Manual listed in Note 2.					
Model:	Eligible Serial Numbers:					
737-201	19418-19423, 20211-20216, 21665-21667, 21815-21818, 22018, 22273-22275, 22352-22355, 22443-22445, 22751-22758, 22795-22799, 22806, 22866-22869, 22961, 22962					
737-204	19707-19712, 20236, 20417, 20632, 20633, 20806-20808, 21335, 21336, 21693, 21694, 22057-22059, 22364, 22365, 22638-22640, 22966, 22967					
737-205	19408, 19409, 20412, 20711, 21184, 21219, 21445, 21729, 21765, 22022, 23464-23469					
737-209	23795, 23796, 23913, 24197					
737-210	21820					
737-212	20492, 20521					
737-214	19681, 19682, 19920, 19921, 20155-20160, 20368					
737-217	19884-19888, 20196, 20197, 21716-21718, 22255-22260, 22341, 22342, 22658, 22659, 22728, 22729, 22864, 22865					
737-219	19929-19931, 20344, 21130, 21131, 21645, 22088, 22657, 23470-23475					
737-222	19039-19078, 19547-19556, 19758, 19932-19956					
737-228	23000-23011, 23349, 23503, 23504, 23792, 23793					
737-229	20907-20912, 21135-21137, 21176, 21177, 21596, 21839, 21840					
737-230	22113-22143, 22402, 22634-22637, 23153-23158					
737-232	23073-23105					
737-236	21790-21808, 22026-22034, 23159-23172, 23225, 23226					
737-241	21000-21009					
737-242	21186, 22074, 22075					
737-244	19707, 19708, 20229, 20329-20331, 22580-22591, 22828					
737-247	19598-19617, 20125-20134, 23184-23189, 23516-23521, 23602-23609					
737-248	19424, 19425, 20221-20223, 21714, 21715					
737-258	22856, 22857					
737-260	23914, 23915					
737-266	21191-21196, 21227					
737-268	20576-20578, 20882, 20883, 21275-21277, 21280-21283, 21360-21362, 21653, 21654, 22050					
737-269	21206					
737-275	19742, 20142, 20588, 20670, 20785, 20922, 20958, 20959, 21115, 21639, 21712, 21713, 21819, 22086, 22087, 22159, 22264-22266, 22807, 22873, 22874, 23283-23285					
737-277	22645-22656					

737-281 20226, 20227, 20276, 20277, 20413, 20414, 20449-20452, 20506-20508, 20561-20563, 21766-21771

737-282 23041-23046

737-284 21224, 21225, 21301, 21302, 21500, 21501, 22300, 22301, 22338, 22339, 22343, 22400, 22401

737-286 20498, 20499, 21317

737-287 20403-20406, 20523, 20537, 20768, 20964-20966

737-291 20361-20365, 21069, 21508, 21509, 21544-21546, 21640-21642, 21747-21751, 21980, 21981, 22089,

22383, 22384, 22399, 22456, 22457, 22741-22744, 23023, 23024

```
II. 737-200 (Cont'd)
737-293
 19306-19309, 19713, 19714, 20334, 20335,
737-296
 22276, 22277, 22516, 22398
737-297
 20209, 20210, 20242, 21739, 21740, 22051, 22426, 22629-22631
737-25A
 23789-23791
737-25C
 24236
737-27A
 23794
737-2A1
 20092-20096, 20589, 20777-20779, 20967-20971, 21094, 21095, 21597-21599, 22602
737-2A3
 20299, 20300, 22737-22739
 20194, 20195, 20412
737-2A6
737-2A8
 20480-20486, 20960-20963, 21163, 21164, 21496-21498, 22280-22286, 22860-22863, 23036, 23037
737-2A9
 20956
737-2B1
 20280, 20281, 20786
737-2B2
 20231, 20680
737-2B6
 21214-21216, 22767
737-2B7
 22878-22892, 23114-23116, 23131-23135
737-2C0
 20070-20074
737-2C3
 21012-21017
737-2C9
 21443, 21444
737-2D6
 20544, 20759, 20884, 21063-21065, 21211, 21212, 21285, 21286, 22766
 20396, 20397, 20681, 20776, 20976, 21112\\
737-2E1
737-2E3
 22703, 22792
737-2E7
 22875, 22876
737-2F9
 20671, 20672, 22771\hbox{-}22774, 22985, 22986
737-2H3
 21973, 22624, 22625
 20336, 20345, 20369, 20925, 21117, 21262, 21337 - 21340, 21447, 21448, 21533 - 21535, 21593, 21721, 21262, 21337 - 21340, 21447, 21448, 21533 - 21535, 21593, 21721, 21262, 21337 - 21340, 21447, 21448, 21533 - 21535, 21593, 21721, 21262, 21337 - 21540, 21447, 21448, 21533 - 21535, 21593, 21721, 21262, 21337 - 21540, 21447, 21448, 21533 - 21535, 21593, 21721, 21262, 21337 - 21540, 21447, 21448, 21533 - 21535, 21593, 21721, 21262, 21337 - 21540, 21447, 21448, 21533 - 21535, 21593, 21721, 21262, 21337 - 21540, 21447, 21448, 21533 - 21535, 21593, 21721, 21262, 21337 - 21540, 21447, 21448, 21533 - 21535, 21593, 21721, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 21562, 215622, 215622, 215622, 215622, 215622, 215622, 215622, 215622, 215622, 215622, 215622, 215622, 215622, 215622, 215622, 215622, 215622, 215622, 215622, 215622, 215622, 215622, 215622, 215622, 215622, 215622, 215622, 215622, 215622, 215622, 215622, 215622, 215622, 215622, 215622, 215622, 215622, 215622, 215622, 215622, 215622, 215622, 215622, 215622, 215622, 215622, 215622, 215622, 2156
737-2H4
 21722, 21811, 21812, 21970, 22060-22062, 22356-22358, 22673-22675, 22730-22732, 22826, 22827,
 22903-22905, 22963-22965, 23053-23055, 23108-23110, 23249
737-2H5
 20453, 20454
737-2H6
 20582-20584, 20586, 20587, 20631, 20926, 21732, 22620, 23320, 23849
737-2.18
 22859
737-2K2
 21397, 22025, 22296, 22906
737-2K3
 23912, 24139
737-2K5
 22596-22601
737-2K6
 20957, 22340
737-2K9
 22415, 22416, 22504, 22505, 23386, 23404, 23405
737-2L7
 21616
737-2L9
 21278, 21279, 21528, 21685, 21686, 22070-22072, 22406-22408, 22733-22735
 21172, 21723, 22626, 22775, 22776, 23220, 23351
737-2M2
737-2M6
 20913, 21138
737-2M8
 21231, 21736, 21955, 22090
737-2M9
 21236
737-2N1
 21167
737-2N3
 21165, 21166
737-2N7
 21226
737-2N8
 21296
737-2N0
 23677-23679
737-2P5
 21440, 21810, 22267, 22667, 23113
737-2P6
 21355-21359, 21612, 21613, 21677, 21733, 21734
737-2Q3
 21476-21478, 22367, 22736, 23117, 23481, 24103
737-2Q8
 21518, 21687, 21735, 21960, 22453, 22760, 23148
737-2Q9
 21719, 21720, 21975, 21976
737-2S3
 21774-21776, 22278, 22279, 22633, 22660
737-2S9
 21957
737-2T2
 22793
 22054, 22055, 22368-22371, 22529, 22697-22701, 22800-22804, 23272-23274, 23443-23447
737-2T4
737-2T5
 22023, 22024, 22395-22397, 22632, 22979
737-2T7
 22761, 22762
737-2U4
 22161, 22576
737-2U9
 22575
737-2V2
 22607
737-2V5
 22531
737-2V6
 22431
```

II. 737-200 (Cont'd)

22628 737-2W8 737-2X2 22679 737-2X9 22777-22779

737-2Y5 23038-23040, 23847, 23848, 24031

737-2Z6 23059 737-T43A 20685-20703

III. Model 737-200C (Approved October 29, 1968) Transport Aircraft

2 Pratt and Whitney Turbofan Engines JT8D-7, JT8D-7A, JT8D-7B, JT8D-9, JT8D-9A, JT8D-15, JT8D-**Engines:**

15A, JT8D-17, and JT8D-17A; Refer to the FAA Approved Airplane Flight Manual for aircraft engine

and engine intermix eligibility.

Fuel: See NOTE 4.

Engine Ratings: Takeoff static thrust, Maximum continuous standard day, sea level static thrust, standard

conditions (5 min) lb. day, sea level conditions lb.

JT8D-7, -7A, -7B 14,000 12,600 JT8D9D-9, -9A 14,500 12,600 JT8D-15, -15A 15,500 13,750 JT8D-17, -17A 16,000 15,200

For engine operating limits see engine TC Data Sheet No. E2EA or the FAA Approved Airplane Flight

Manual.

Thrust Settings: The appropriate thrust setting curve (EPR or Pt7), in the FAA Approved Airplane Flight Manual or AFM

Appendices must be used for control of engine thrust.

Airspeed Limits: See the appropriate FAA Approved Airplane Flight Manual listed in NOTE 2.

C.G. Range: See the appropriate FAA Approved Airplane Flight Manual listed in NOTE 2.

Maximum Weights: See the appropriate FAA Approved Airplane Flight Manual listed in NOTE 2.

Eligible Serial Numbers: Model:

737-202C 19426

737-204C 20282, 20389

737-205C 20458

737-210C 19594, 20138, 20440, 20917, 21066, 21067, 21821, 21822

737-219C 22994

737-229C 20914-20916, 21139, 21738

737-230C 20253-20258

737-242C 19847, 19848, 20455, 20496, 21728, 22877

737-248C 20218-20220, 21011

737-268C 20574, 20575

737-270C 20892, 20893, 21183

737-275C 19743, 21116, 21294, 22160, 22618

737-282C 23051

737-286C 20500, 20740 737-287C 20407, 20408 737-290C 22577, 22578, 23136 737-298C 20793-20795

737-2A1C 21187, 21188 737-2A8C 22473 737-2A9C 20205, 20206

737-2B1C 20536

737-2B6C 23049, 23050 737-2D6C 20650, 20758, 21287

737-2H3C 21974 737-2H4C 20346

737-2H6C 21109

III. 737-200C (cont'd	<u>l)</u>
737-2H7C	20590, 20591, 23386
737-2J8C	21169, 21170
737-2K2C	20836, 20943, 20944
737-2L7C	21073
737-2M2C	21173
737-2M6C	21809
737-2N9C	21499
737-2Q2C	21467
737-2Q5C	21538
737-2Q8C	21959
737-2R4C	21763, 23129, 23130
737-2R6C	22627
737-2R8C	21710, 21711
737-2S2C	21926-21929
737-2S5C	22148
737-2T2C	22056
737-2T4C	23065, 23066
737-2X6C	23121-23124, 23292

IV. Model 737-300 (Approved November 14, 1984) Transport Aircraft

Engines: 2 CFM-56-3-B1, CFM-56-3B-2 or CFM-56-3C-1 Turbofan Engines. Refer to the FAA Approved

Airplane Flight Manual for engine limitations.

Fuel: Fuel conforming to commercial jet fuel Specification ASTM-D-1655 or G.E. Specification D50PF2 Jet A,

Jet A1, and Jet B are authorized for unlimited use. Fuels conforming to MIL-T-5624 grades JP-4, P-5,

and JP-8 are acceptable alternatives. Consult flight manual for additive use.

Engine Ratings:		Takeoff static thrust,	Maximum continuous static
		standard day, sea level	thrust, standard day,
		conditions (5 min) lb.	sea level conditions lb.
	CFM 56-3C-1	22,100	20,500
	CFM 56-3-B1	20,100	18,900
	CFM 56-3B-2	22,100	20,500

^{*}CFM 56-3C-1 Throttle limiter to limit full throttle thrust equivalent to 22,100

For engine operating limits see engine TC Data Sheet No. E2GL or E21EU or the FAA Approved

Airplane Flight Manual.

Thrust Settings: The appropriate engine power setting curve (%N1), in the FAA Approved Airplane Flight Manual or

AFM Appendices must be used for control of engine thrust.

Airspeed Limits: VMO/MMO - 340/0.82 (KCAS)

For other airspeed limits see the appropriate FAA Approved Airplane Flight Manual listed in Note 2.

C.G. Range: See the appropriate FAA Approved Airplane Flight Manual listed in NOTE 2.

Maximum Weights: See the appropriate FAA Approved Airplane Flight Manual listed in NOTE 2.

Model:	Eligible Serial Numbers:					
737-301	23228-23237, 23257-23261, 23510-23515, 23550-23560, 23739-23743, 23930-23937					
737-306	23537-23546, 24261, 24262, 24404, 27420, 27421, 28719, 28720					
737-317	23173-23177					
737-319	25606-25609					
737-322	23642-23644, 23665-23675, 23947-23957, 24147-24149, 24191-24193, 24228-24230, 24240-24253,					
	24301, 24319-24321, 24360-24362, 24378, 24379, 24452-24455, 24532-24540, 24637-24642, 24653-					
	24674, 24717-24718					
737-329	23771-23775, 24355, 24356					
737-330	23522-23531, 23833-23837, 23871-23875, 24280-24284, 24561-24565, 25148, 25149, 25215-25217,					
	25242, 25359, 25414-25416, 26428-26432, 27903-27905					
737-332	25994, 25996, 25998					

```
IV. Model 737-300 (cont'd)
737-340
 23294-23299
737-341
 24275-24279, 24935, 24936, 25048-25051, 26852-26857
737-347
 23181-23183, 23345-23347, 23440-23442, 23596-23599
737-348
 23809, 23810
737-375
 23707, 23708, 23808
737-376
 23477-23479, 23483-23491, 24295-24298
737-377
 23653-23664, 24302-24305
737-382
 24364-24366, 24449, 24450, 25161, 25162
737-31B
 25895, 25897, 27151, 27272, 27275, 27287-27290, 27343, 27344, 27519, 27520
737-31L
 27273, 27276, 27345, 27346
737-31S
 29055-29060, 29099, 29100, 29116, 29264-29267
737-32Q
 29130
737-33A
 23625-23636, 23827-23832, 24025-24030, 24092-24098, 24460, 24461, 24789-24791, 25010, 25011,
 25032, 25033, 25056, 25057, 25118, 25119, 25138, 25401, 25402, 25426, 25502-25508, 25511, 25603,
 25743, 25744, 27267, 27284, 27285, 27452-27460, 27462, 27463, 27469, 27907, 27910
737-33R
 28868-28871, 28873
737-33S
 29072
737-33V
 29331-29342
737-34N
 28081, 28082
737-34S
 29108, 29109
737-35B
 23970-23972, 24237, 24238, 24269, 25069
737-35N
 28156-28158, 29315, 29316
737-36E
 25159, 25256, 25263, 25264, 26315, 26317, 26322, 27626
737-36M
 28332, 28333
737-36N
 28554-28564, 28566-28573, 28586, 28590, 28594, 28596, 28599, 28602, 28606, 28668-28673, 28872
737-36Q
 28657-28660, 28662, 28664, 28760, 28761, 29140, 29141, 29189, 29326, 29327, 29405, 30333-30335
737-36R
 29087, 30102
737-37K
 27283, 27335, 27375, 29407, 29408
737-37Q
 28537, 28548
737-38B
 25124
737-38J
 27179-27183, 27395
737-39A
 23800
737-39K
 27274, 27362
737-39M
 28898
737-39P
 29410, 29411, 20412
737-3A1
 28389
737-3A4
 23251-23253, 23288-23291, 23505, 23752
737-3B3
 24387, 24388, 26850, 26851
737-3B7
 22950-22959, 23310-23319, 23376-23385, 23594, 23595, 23699-23706, 23856-23862, 24410-24412,
 24478, 24479, 24515, 24516
737-3G7
 23218, 23219, 23776-23785, 24008-24012, 24633, 24634, 24710-24712, 25400
737-3H4
 22940-22949, 23333-23344, 23414, 23689-23697, 23938-23940, 23959, 23960, 24572, 24888, 24889,
 25219, 25250, 25251, 26571-26602, 27378-27380, 27689-27722, 27926-27936, 27953-27956,
 28037, 28329-28331, 28398-28401
737-3H6
 27125, 27347
737-3H9
 23329, 23330, 23415, 23416, 23714-23716, 24140, 24141
737-3J6
 23302, 23303, 25078-25081, 25891, 25892, 25893, 27045, 27128, 27361, 27372, 27518, 27523
737-3K2
 23411, 23412, 23738, 23786, 24326-24329, 26318, 27635, 28085
737-3K9
 23797, 23798, 24211-24214, 24864, 24869, 25210, 25239, 25787, 25788
737-3L9
 23331, 23332, 23717, 23718, 24219-24221, 24569-24571, 25125, 25150, 25360, 25440-26442, 27061,
 27336, 27337, 27833, 27834, 27924, 27925
737-3M8
 24020-24024, 24376, 24377, 24413, 24414, 25015-25017, 25039-25041, 25070, 25071
737-3Q4
 24208-24210
737-3Q8
 23254-23256, 23387, 23388, 23401, 23402, 23406, 23506, 23507, 23535, 23766, 24068, 24131, 24132,
 24299, 24300, 24403, 24470, 24492, 24698-24702, 24961-24963, 24986-24988, 25373, 26282-26286,
 26288, 26292-26296, 26301, 26303, 26305, 26307, 26309-26314, 26321, 26325, 26333, 27271, 27286,
 27633, 28054, 28200
737-3S1
 24834, 24856
737-3S3
 23712, 23713, 23733, 23734, 23787, 23788, 23811, 24059, 24060, 29244, 29245
737-3T0
 23352-23375, 23455-23460, 23569-23593, 23838-23841, 23941-23943
737-3T5
737-3U3
 28731, 28732, 28733, 28734, 28735, 28736, 28737, 28738, 28739, 28740, 28741, 28742
```

IV. Model 737-300 (cont'd)
737-3U8	28746, 28747, 29088, 29705
737-3W0	23396, 23397, 25090, 27127, 27139, 27522, 28972, 28973, 29068, 29069
737-3Y0	23495-23500, 23684, 23685, 23747-23750, 23812, 23826, 23921-23927, 24255, 24256, 24462-24465,
	24546, 24547, 24676-24681, 24770, 24902, 24905, 24907-24910, 24913, 24914, 24916, 24918, 25172-
	25174, 25179, 25187, 26068, 26070, 26072, 26082-26084
737-3Y5	25613-25615
737-3Y9	25604
737-3Z0	23448-23451, 25089, 25896, 27046, 27047, 27126, 27138, 27176, 27373, 27374, 27521
737-3Z6	24480
737-3Z8	23152
737-3Z9	23601, 24081

V. Model 737-400 (Approved September 2, 1988) Transport Category.

Engines: 2 CFM-56-3C-1 or CFM-56-3B-2 Turbofan Engines. Refer to the FAA Approved Airplane Flight

Manual for engine limitations.

Fuel: Fuel conforming to commercial jet fuel Specification ASTM-D-1655 or G.E. Specification D50PF2 Jet A,

Jet A1, and Jet B are authorized for unlimited use. Fuels conforming to MIL-T-5624 grades JP-4, JP-5,

and JP-8 are acceptable alternatives. Consult flight manual for additive use.

Engine Ratings: Takeoff static thrust Maximum continuous static

standard day, sea level thrust, standard day, conditions (5 min) lb. sea level conditions lbs.

CFM-56-3C-1 23,500 21,860 CFM-56-3B-2 22,100 20,500

For engine operating limits see engine TC Data Sheet No. E2GL or E21EU or the FAA Approved

Airplane Flight Manual.

28473, 28474, 28476-28478

Thrust Settings: The appropriate engine power setting curve (%N1), in the FAA Approved Airplane Flight Manual or

AFM Appendices must be used for control of engine thrust.

Airspeed Limits: VMO/MMO - 340/0.82 (KCAS)

737-45S

For other airspeed limits see the appropriate FAA Approved Airplane Flight Manual listed in NOTE 2.

C.G. Range: See the appropriate FAA Approved Airplane Flight Manual listed in NOTE 2.

Maximum Weights: See the appropriate FAA Approved Airplane Flight Manual listed in NOTE 2.

Model:	Eligible Serial Numbers:
737-401	23876-23886, 23984-23992
737-405	24270, 24271, 24643, 24644, 25303, 25348, 25795
737-406	24514, 24529, 24530, 24857, 24858, 24959, 25355, 25412, 25423, 25424, 27232, 27233
737-408	24352, 24353, 24804, 25063
737-429	25226, 25247, 25248, 25729
737-430	27000-27005, 27007
737-436	24052, 24053, 25267, 25304, 25305, 25349, 25350 25407, 25408, 25428, 25839-25843, 25848-25857,
	25859, 25860
737-446	27916, 27917, 28087, 28097, 28831, 28832, 28994, 29864
737-448	24474, 24521, 24773, 24866, 25052, 25736
737-476	24430-24446, 28150- 28152
737-484	27149
737-490	27081, 27082, 28885-28896, 29270, 29318, 29858, 30161
737-497	25663-25666
737-42C	24231, 24232, 24813, 24814
737-42J	27143
737-43Q	28489-28494
737-44P	29914, 29915
737-45D	27156, 27157, 27131, 27256, 27914, 28752, 28753
737-45R	29032-29035

V. 737-400 (Cont'd)	
737-46B	24123, 24124, 24573, 25262
737-46J	27171, 27213, 27826, 28038, 28271, 28334, 28867
737-46M	28549, 28550
737-46N	28723
737-46Q	28661, 28663, 28758, 28759, 29000, 29001
737-48E	25764-25766, 25771-25776, 26334, 27630, 27632, 28053, 28198
737-49R	28881, 28882
737-4B3	24750, 24751
737-4B6	24807, 24808, 26526, 26529-26531, 27678
737-4B7	24548-24560, 24781, 24811, 24812, 24841, 24842, 24862, 24863, 24873, 24874, 24892, 24893, 24933,
	24934, 24979, 24980, 24996, 24997, 25020-25024
737-4C9	25429, 26437
737-4D7	24830, 24831, 25321, 26611-26614, 28701-28704
737-4H6	26443, 26444, 26447, 26449, 26451, 26452, 26457-26468, 26555, 27083-27087, 27096, 27097, 27166-
	27170, 27190, 27191, 27352, 27306, 27353, 27383-27385, 27673, 27674
737-4K5	24125-24130, 24901, 24769, 26316, 27074, 27102, 27830, 27831
737-4L7	26960, 26961
737-4M0	29201-29207
737-4Q3	26603-26606, 27660, 29485-29487
737-4Q8	24069, 24070, 24234, 24332, 24703-24709, 25095-25114, 25163, 25164, 25168, 25169, 25371-25378,
	25740, 26279-26281, 26285, 26289-26291, 26298-26300, 26302, 26306, 26308, 26320, 26335, 26337,
	27628, 28199, 28202
737-4S3	24163-24167, 24795, 24796, 25116, 25134, 25594-25596
737-4U3	25713-25719
737-4Y0	23865-23870, 23976-23981, 24314, 24344, 24345, 24467-24469, 24493, 24494, 24511-24513, 24519,
	24520, 24545, 24682-24693, 24903, 24904, 24906, 24911, 24912, 24915, 24917, 25177, 25178, 25180,
	25181, 25184, 25190, 25261, 26065, 26066, 26069, 26071, 26073, 26074, 26077, 26078, 26081, 26085,
	26086, 26088
737-4Z6	27906
737-4Z9	25147, 27094

VI. Model 737-500 (Approved February 12, 1990) Transport Aircraft

Engines: 2 CFM-56-3C-1 or CFM-56-3-B1 Turbofan Engines. Refer to the FAA Approved Airplane Flight

Manual for engine limitations.

Fuel: Fuel conforming to commercial jet fuel Specification ASTM-D-1655 or G.E. Specification D50PF2 Jet A,

Jet A1, and Jet B are authorized for unlimited use. Fuels conforming to MIL-T-5624 grades JP-4, JP-5,

and JP-8 are acceptable alternatives. Consult flight manual for additive use.

Engine Ratings: Takeoff static thrust Maximum continuous static

standard day, sea level thrust, standard day, conditions (5 min) lb. sea level conditions lb.

CFM-56-3C-1 20,100 18,900* CFM-56-3-B1 20,100 18,900 *CFM 56-3C-1 throttle limiter to limit full throttle thrust equivalent to 20,100.

For engine operating limits see engine TC Data Sheet No. E2GL or E21EU or the FAA Approved

Airplane Flight Manual.

Thrust Settings: The appropriate engine power setting curve (%N1), in the FAA Approved Airplane Flight Manual or

AFM Appendices must be used for control of engine thrust.

Airspeed Limits: VMO/MMO - 340/0.82 (KCAS)

For other airspeed limits see the appropriate FAA Approved Airplane Flight Manual listed in NOTE 2.

C.G. Range: See the appropriate FAA Approved Airplane Flight Manual listed in NOTE 2.

Maximum Weights: See the appropriate FAA Approved Airplane Flight Manual listed in NOTE 2.

Model: Eligible Serial Numbers:

737-505 24272-24274, 24645-24652, 24828, 25789-25792, 25797, 26297, 27153, 27155, 26304, 25794, 26336,

26338, 27627, 27631

VI. Model 737-50	0 (cont'd)
737-522	25001-25009, 25254, 25255, 25290, 25291, 25381-25388, 26642, 26643, 26645, 26646, 26648, 26649,
	26651-26653, 26655-26659, 26662, 26663, 26667, 26668, 26671, 26672, 26675, 26676, 26679, 26680,
	26683, 26684, 26687, 26688, 26690-26692, 26695, 26696, 26700, 26703, 26704, 26707, 26739, 26699
737-524	27314-27334, 27526-27535, 27540, 27900, 27901, 26319, 26339, 26340, 28899-28928
737-528	25206, 25227-25237, 27304, 27305, 27424-27426
737-529	25218, 25249, 25418, 25419, 26537, 26538
737-530	24815-24824, 24937-24946, 25243, 25244, 25270-25272, 25309-25311, 25357, 25358
737-548	24878, 24919, 24968, 24989, 25115, 25165, 25737-25739, 26287
737-566	25051, 25084, 25307, 25352, 26051, 26052
737-5B6	26527, 25317, 25364, 26525, 27679, 27680
737-5C9	26438, 26439
737-5H3	26639, 26640, 27257, 27912
737-5H4	24178-24190, 25153, 25154, 25318-25320, 26564-26570
737-5H6	26445, 26446, 26448, 26450, 26454, 26456, 27354-27356
737-5K5	24776, 24926, 24927, 25037, 25062
737-5L9	24778, 24805, 24859, 24928, 25066, 28083, 28084, 28128-28131, 28721, 28722, 28995-28997, 29234,
	29235
737-5Q8	25160, 25166, 25167, 26323, 26324, 27629, 27634, 28052, 28055, 28201
737-5U3	28726, 28727, 28728, 28729, 28730
737-5Y0	24696, 24897-24900, 25175, 25176, 25182, 25183, 25185, 25186, 25188, 25189, 25191, 25192, 25288,
	25289, 26067, 26075, 26097, 26100, 26101, 26104, 26105
737-53A	24754, 24785-24788, 24877, 24878, 24881, 24921, 24922, 24970,25425
737-53C	24825-24827
737-53S	29073-29075
737-54K	27381, 27430-27435, 27966, 28461, 28462, 28990-28993, 29794, 29795
737-55D	27130, 27368, 27416-27419
737-55S	26539-26543, 28469-28472, 28475
737-56N	28565
737-58E	25767-25769, 29122
737-58N	28866
737-59D	24694, 24695, 25038, 25065, 26419, 26421, 26422, 27268

DATA PERTINENT TO ALL MODELS EXCEPT 737-700, -800, -600, -700C, -900 & -900ER:

Minimum Crew for All Flights: 2 (Pilot and Copilot)

Maximum Passengers: 113 (737-100 Series Airplanes), 124 if compliance with FAR 25.2(b), (c), & (d) at Amendment

25.20 is shown.

119 (737-200/200C Series Airplanes), 136 if compliance with FAR 25.2(b), (c), & (d) is shown.

149 (737-300 Series Airplanes).

188 (737-400 Series Airplanes), limited by FAR 25.803(c) 140 (737-500 Series Airplanes), limited by FAR 25.807(d).

Maximum Baggage Cargo: See appropriate Weight & Balance Manual, Boeing Document No. D6-15066

Fuel & Oil Capacities: See appropriate Weight & Balance Manual, Boeing Document No. D6-15066

Minimum Required Fuel: See appropriate FAA Approved Airplane Flight Manual listed in NOTE 2.

Maximum Operating

Altitude: 35,000 ft. 37,000 ft. if authorized by Flight Manual. (737-100 and 737-200 Series Airplanes).

37,000 ft. (737-300, 737-400, and 737-500 Series Airplanes)

Datum: The airplane reference origin of coordinates is a point located 540 inches forward of the center

section wing front spar centerline, at buttock line zero, (i.e., aircraft fore/aft centerline as viewed in plane view) and at water line zero. (737-100 Series) All production body stations coincide

numerically with moment arms. Horizontal distance of datum to nose gear jack point is 286 inches for the 737-100 Series, 250 inches for the 737-200 Series, and 207.7 inches for the 737-300 Series,

135.7 inches for the 737-400 Series, 261.7 inches for the 737-500 Series.

MAC: 134.5 inches (L.E. of MAC is 625.59 inches aft of the aircraft datum).

DATA PERTINENT TO ALL MODELS EXCEPT 737-700, -800, -600, -700C, -900 & -900ER (CONT'D):

Limitations:

See FAA Approved Airplane Flight Manual Appendices listed In NOTE 2. See NOTE 12.

Control Surface Movements:

To insure proper operation of the airplane, the movements of the various control surfaces must be carefully controlled by proper rigging of the flight control systems. The airplanes must, therefore, be rigged according to the following FAA Approved data:Boeing Drawings No.

65-45101 Control Installation, Aileron Spoiler
65-45102 Control Installation, Elevator
65-45103 Control Installation, Rudder
65-45104 Control Installation, Stabilizer Trim
65-45105 Control Installation, Aileron Trim
65-45106 Control Installation, Rudder Trim
65-45116 Control Installation, Speed Brake

Certification Basis:

Type Certification Basis, (737-100 & 737-200 Series Airplanes).

14 CFR §25, Amendments 25-1 through 25-3, 25-7, 25-8, 25-15, 14 CFR §21, 14 CFR §1: and special conditions attached to FAA letter to Boeing dated October 15, 1965, and modified in letters dated December 23, 1966 and February 14, 1967, and Special Condition No. 25-89-NW-5 attached to FAA letter to Boeing dated April 10, 1979.

Exemption from 14 CFR \$25 - No. 575 - Exemption from 25.1001 - allow takeoff weight 115% of maximum landing weight, (non-advanced airplanes only. See Note 8.)

Equivalency safety findings exist with respect to the following regulations for Boeing 737-100 and 200 airplanes:

14 CFR §25.811(f) Exterior Exit Marking

14 CFR §25.1415(d) Emergency Locator Transmitter

Exemptions from 14 CFR §25:

25.1203(a) allows deletion of fire detector system in the extended nacelle tailpipe section of the engines (Exemption No. 2072).

25.901(c) Partial Exemption – No single powerplant or auxiliary power unit failure will jeopardize the safe operation of the airplane. (Exemption No. 7968, February 4, 2003) See NOTE 16.

Partial Time-Limited Exemption from 14 CFR 25.853(a), appendix F, paragraph (a)(1)(i), Testing on Large Interior Panels, granted through February 28, 2011. (Exemption No. 9791, November 28, 2008, Exemption No. 9791B, March 1, 2010)

14 CFR §26

Based on 14 CFR §21.101(g) for changes made to TCs applicable provisions of 14 CFR part 26 subpart B and subpart E are included in the certification basis. For any future 14 CFR part 26 amendments, the holder of this TC must demonstrate compliance with the applicable sections

Compliance has been found for the following regulations at Amendment 26-0: 26.11 Compliance has been found for the following regulations at Amendment 26-1: 26.43, 26.45, 26.47, and 26.49

14 CFR §36 of the Federal Aviation Regulations.

Special Federal Aviation Regulation 27.

Type Certification Basis, (737-300 Series Airplanes)

14 CFR §25 of the Federal Aviation Regulations as amended by Amendments 25-1 through 25-3, 25-7, 25-8, and 25-15, except where superseded by the following sections of Part 25 as amended by Amendments 25-1 through:

25-11 (§ 25.939, 25.977, 25.1141);

25-16 (§ 25.1457);

25-17 (§ 25.813);

25-20 (§ 25.785);

25-23 (§ 25.701, 25.723, 25.729, 25.863, 25.1103, 25.1143, 25.1331, 25.1333, 25.1435);

DATA PERTINENT TO ALL MODELS EXCEPT 737-700, -800, -600, -700C, -900 & -900ER (CONT'D):

25-31 (§ 25.1459);

25-32 (§ 25.787, 25.809, 25.811, 25.853, 25.1557);

25-36 (§ 25.1305(a), (c), (d)(1), and (d)(2));

25-40 (§ 25.1585);

25-51 (§ 25.2, 25.101, 25.107, 25.111, 25.113, 25.143, 25.343, *25.571(a) and (b), 25.571(d), 25.581, 25.629, *25.671, *25.672, 25.677, 25.683, *25.699, 25.703, 25.735, 25.771, 25.772, 25.773, 25.789, 25.791, 25.803, 25.812, 25.855, 25.865, 25.903, 25.933, 25.934, 25.979, 25.993, 25.994, 25.1001, 25.1041, 25.1043, 25.1093, 25.1183, 25.1203, 25.1303, **25.1305(d)(3), 25.1307, *25.1309, 25.1325(a) through (f), 25.1326, 25.1351(d), 25.1359, 25.1387, 25.1413, 25.1415, 25.1419, 25.1447, 25.1450, 25.1561, 25.1581, 25.1583, 25.1587; 25-53 (§25.1411).

14 CFR §26:

Based on 14 CFR §21.101(g) for changes made to TCs applicable provisions of 14 CFR part 26 are included in the certification basis. For any future 14 CFR part 26 amendments, the holder of this TC must demonstrate compliance with the applicable sections

Compliance has been found for the following regulations at Amendment 26-0: 26.11 Compliance has been found for the following regulations at Amendment 26-1: 26.43, 26.45, 26.47, and 26.49

14 CFR §36 of the Federal Aviation Regulations with Amendments 36-1 through 36-12, effective August 1, 1981.

Special Federal Aviation Regulation 27.

Exemptions from 14 CFR §25:

25.901(c) Partial Exemption – No single powerplant or auxiliary power unit failure will jeopardize the safe operation of the airplane. (Exemption No. 7968, February 4, 2003) See NOTE 16.

Partial Time-Limited Exemption from 14 CFR 25.853(a), appendix F, paragraph (a)(1)(i), Testing on Large Interior Panels, granted through February 28, 2011. (Exemption No. 9791, November 28, 2008, Exemption No. 9791B, March 1, 2010)

*Applicable only to new or major modified structure or to new systems and components unique to the 737-300 series airplane with respect to the existing Model 737-200 Series airplane. For unmodified areas of Power Operated Control Systems, the original amendment level of 14 CFR § 25.695 remains in effect.

**Compliance with 25.1305(d)(3) has been mandated by the FAA in accordance with the provisions of 14 CFR §21.101(b). Equivalency safety findings exist with respect to the following regulations: For 737-300 only:

14 CFR §25.723(a) Shock Absorption Tests

14 CFR §25.791 Passenger Information Signs and Placards

14 CFR §25.803(c)(8) Emergency Evacuation

14 CFR §25.809(f)(1)(ii) Escape Slides

14 CFR §25.853(c) Compartment Interiors

14 CFR §25.811(e)(3) Emergency Handle Illumination

14 CFR §25.812(b)(1)(i) Emergency Exit Signs

14 CFR §25.1093(b)(1) Induction System Deicing and Anti-Icing provisions.

14 CFR §25.811(f) Exterior Exit Markings

14 CFR §25.1415(d) Emergency Locator Transmitter (ELT)

Type Certification Basis, (737-400 and 737-500 Series Airplanes)

14 CFR \$25 of the Federal Aviation Regulations as amended by Amendments 25-1 through 25-3, 25-7, 25-8, and 25-15, except where superseded by the following sections of 14 CFR \$25 as amended by Amendments 25-1 through:

25-11 (§ 25.939, 25.977, 25.1141);

25-16 (§ 25.1457);

25-17 (§ 25.813);

25-20 (§ 25.785);

25-23 (§ 25.701, 25.723, 25.729, 25.863, 25.1103, 25.1143, 25.1331, 25.1333, 25.1435);

DATA PERTINENT TO ALL MODELS EXCEPT 737-700, -800, -600, -700C, -900 & -900ER (CONT'D):

25-31 (§ 25.1459);

25-32 (§ 25.787, 25.809, 25.811, 25.853, 25.1557);

25-33 (§ 25.772);

25-36 (§ 25.1305(a), (c), (d)(1), and (d)(2));

25-40 (§ 25.1585);

25-51 (§ 25.2, 25.101, 25.107, 25.111, 25.113, 25.143, 25.145, 25.147, 25.149, 25.177, 25.181,

25.201, 25.207, 25.233, 25.237, 25.253, 25.255, *25.305, 25.343, *25.571(a) and (b), 25.571(d),

25.581, 25.629, *25.671, *25.672, 25.677, 25.683, *25.699, 25.703, 25.735, 25.771, 25.773, 25.789,

25.791, 25.803, 25.812, 25.855, 25.865, 25.903, 25.933, 25.934, 25.979, 25.993, 25.994, 25.1001,

25.1019, 25.1041, 25.1093, 25.1183, 25.1203, 25.1303, *25.1305(d)(3), 25.1307, *25.1309,

25.1325(a) through (f), 25.1326, 25.1351(d), 25.1359, 25.1387, 25.1413, 25.1415, 25.1419, 25.1447,

25.1450, 25.1561, 25.1581, 25.1583, 25.1587);

25-53 (§25.1411).

14 CFR §26:

Based on 14 CFR §21.101(g) for changes made to TCs applicable provisions of 14 CFR part 26 are included in the certification basis. For any future 14 CFR part 26 amendments, the holder of this TC must demonstrate compliance with the applicable sections

Compliance has been found for the following regulations at Amendment 26-0: 26.11 Compliance has been found for the following regulations at Amendment 26-1: 26.43, 26.45, 26.47, and 26.49

14 CFR §36 of the Federal Aviation Regulations Amendments 36-1 through 36-15, effective May 6, 1988.

Special Federal Aviation Regulation 27.

*Applicable only to new or major modified structure or to new systems and components unique to the 737-400, and 737-500 series airplane with respect to the existing Model 737-200 Series airplane.

For unmodified areas of Power Operated Control Systems, the original amendment level of 14 CFR §25.695 remains in effect.

**Compliance with 25.1305(d)(3) has been mandated by the FAA in accordance with the provisions of 14 CFR §21.101(b).

Exemptions from 14 CFR §25:

25.901(c) Partial Exemption – No single powerplant or auxiliary power unit failure will jeopardize the safe operation of the airplane. (Exemption No. 7968, February 4, 2003) See NOTE 16.

Partial Time-Limited Exemption from 14 CFR 25.853(a), appendix F, paragraph (a)(1)(i), Testing on Large Interior Panels, granted through February 28, 2011. (Exemption No. 9791, November 28, 2008, Exemption No. 9791B, March 1, 2010)

Equivalent safety findings exist with respect to the following regulations: For 737-100/-200/-200C/-300/-400/-500: 14 CFR §25.1415(d) Emergency Locator Transmitter

An equivalent safety finding exists, with respect to incorporation of Boeing Service Bulletin 737-28A1141, for the following regulation: For 737-200/-200C/-300/-400/-500; 14 CFR §25.901(c) Single Failures

Equivalency safety findings exist with respect to the following regulations: For 737-400 and 737-500 only:

14 CFR §1.2 Abbreviations and symbols

14 CFR §25.21 Proof of compliance

14 CFR §25.103 Stalling Speed

14 CFR §25.107 Takeoff Speeds

14 CFR §25.119 Landing Climb: All-engine- operating

14 CFR §25.121 Climb - One engine-operative

14 CFR §25.125 Landing

14 CFR §25.145 Longitudinal Control

DATA PERTINENT TO ALL MODELS EXCEPT 737-700, -800, -600, -700C, -900 & -900ER (cont'd):

14 CFR §25.147 Directional and lateral control

14 CFR §25.149 Minimum Control Speed

14 CFR §25.161 Trim

14 CFR §25.175 Demonstration of static longitudinal stability

14 CFR §25.177 Static directional and lateral stability

14 CFR §25.201 Stall demonstration

14 CFR §25.207 Stall Warning

14 CFR §25.723(a) Shock Absorption Tests

14 CFR §25.735 Brakes

14 CFR §25.773 Pilot compartment view

14 CFR §25.803(c)(8) Emergency evacuation

14 CFR §25.809(f)(1)(ii) Escape slides

14 CFR §25.811(e)(3) Emergency handle illumination

14 CFR §25.811(f) Exterior Exit Markings

14 CFR §25.812(b)(1)(i) Emergency exit signs

14 CFR §25.1323 Airspeed indicating system

14 CFR §25.1325 Static pressure systems

14 CFR §25.1415(d) Emergency Locator Transmitter (ELT)

14 CFR §36 Appendix C Use of the 1g Stall Speed instead of minimum speed in the stall as a basis for determining compliance.

Compliance with the following optional requirements has been established for all Models:

Ditching Provisions 25.801 (Overwater operation can be approved when the

aircraft has been equipped and has been approved according to FAR 25.801. The 56-person life raft is not approved for use on 737-100/200/300/400 airplanes due to ditching evacuation capability).

Ice Protection Provisions 25.1419

Production Basis: Production Certificate No. 700

Required Equipment: The basic required equipment as prescribed in the applicable airworthiness regulations (see

Certification Basis) must be installed in the aircraft for certification. The required equipment is

noted in the Type Design Data.

Service Information: Boeing Document D6-15565 (For 737-100/200), D6-37635 (For 737-300), D6-38246 (For 737-

400), D6-38441 (For 737-500), "Structural Repair Manual" is FAA-approved. Service Bulletins and other service information, when FAA-approved, will carry a statement to that effect.

C.G. Range: See the appropriate FAA Approved Airplane Flight Manual listed in Note 2.

NOTES FOR SECTIONS I THRU VI:

NOTE 1. Current Weight and Balance Control and Loading Manual, including list of equipment, (D6-

15066 Airplane Report), included in certificated weight empty and loading instructions must be in each aircraft at the time of original certification and at all times thereafter except in the case of

operators having an approved weight control system.

NOTE 2. Airplane operation must be in accordance with the FAA Approved AFM. All placards required

in either the FAA Approved AFM, the applicable operating rules or the Certification Basis must

be installed in the airplane.

Boeing Document No. D6-8737 is the basic FAA Approved Airplane Flight Manual for Models

737-100/200 airplanes.

Boeing Document No. D6-8730 is the basic FAA Approved Airplane Flight Manual for Model

737-300 airplanes.

Boeing Document No. D6-8734 is the basic FAA Approved Airplane Flight Manual for Model

737-400 airplanes.

NOTES FOR SECTIONS I THRU VI: (cont'd)

Boeing Document No. D6-8735 is the basic FAA approved Airplane Flight Manual for Model 737-500 airplanes.

NOTE 3.

The retirement times of fatigue critical parts are listed in the following table. FAA engineering approval is required to increase these values of retirement time. These service lives may be converted to flight hours based on service route segments average time and must be approved by the FAA.

LIFE LIMITS FOR MODEL 737 MAIN/NOSE LANDING GEARS (3)

SERIES	WEIGHT RA	ANGE (KIPS)	LIFE LIMI	T (FLIGHTS)
-100	TAXI	LANDING	MAIN	NOSE
-200	95 - 111.2	89.7 - 103	81,000 (1)	81,000
BGW				
-200 HGWA				
-200HGWA	114 - 128.6	103-107	100,000 (1)	90,000
-200HGWB			(2)	
-300	136.5 - 139	114	•	75,000
-400	143	121		75,000
-500	134-139	110	,	75,000

- (1) Trunnion pins 65-46113-3 and -5 are to be replaced at 76,000 flights.
- (2) Forward trunnion fuse bolts 65-42196-4, -5 and 69-58854-2, used on 737-100 and 737-200 series airplanes are to be replaced at 83,000 flights.
- (3) For Detail Components Lives see Boeing Service Letter 737-SL-32-21.
- NOTE 4. (a) JP-1, JP-4 and JP-5 fuels conforming to P & WA specification No. 522 and later revisions may be used separately or mixed in any proportions without adversely affecting the engine operation or power output. No fuel control adjustment is required when switching fuel types.
 - (b) Phillips anti-icing fuel additive PFA-55MB may be used if concentration delivered to airplane does not exceed 0.15% by volume. No fuel system anti-icing credit is allowed.
- NOTE 5. Models designation of the 737-100, 737-200, 737-200C, 737-300, 737-400, and 737-500 Series airplanes are shown by the "Dash No." of the prefix "737," i.e. 737-105; the "1" represents the "-100 Series," and the "05" represents the customer's configuration for which initial approval was obtained.
- NOTE 6. Weight and Balance Control and Loading Manual. For each Model the Weight and Balance Control and Loading Manual (Boeing Document D6-15066) consists of the Basic Manual and a Supplement Aircraft Report.
- NOTE 7. The Boeing Supplemental Structural Inspection Document (SSID), D6-37089 and D6-37089-1, are applicable to the 737-100, 737-200 and 737-200C (Sec ADs 98- 11-04, Amendment 39-10531, 98-11-04 R1, Amendment 39-10984, 2008-08-23, Amendment 39-15477 and 2008-11-03, Amendment 39-15525). The Boeing 737 SSID, D6-82669, is applicable to the 737-300, 737-400 and 737-500 (See AD 2008-09-13, Amendment 39-15494).
- NOTE 8. All Model 737-200 series airplanes having serial numbers 20492 and on, are of the -200 advanced series airplane. All earlier airplanes can be kit modified to the advanced configuration.
- NOTE 9. The "Advanced" configuration (for aircraft with serial numbers before 20492) consists of the following performance modification kits to be operator installed in the following order, if desired:
 - (a) A stopping package, MC 3452, (S.B. 32-1051) plus a high lift package (MC-3400).
 - (b) The above (a) plus JT8D-15 engine (MC-3510).

NOTES FOR SECTIONS I THRU VI: (cont'd)

NOTE 10. Individual airplanes may be limited to weights different than those specified herein. Refer to the FAA Approved Airplane Flight Manual or the FAA Approved Weight and Balance Manual to determine

maximum permissible operating weights and balance limitations.

NOTE 11. JT8D-15 engines equipped with MOD 10 exhaust mixer (Pratt & Whitney Aircraft Part No. 5004027)

have same engine limits as JT8D-15 engines with splitter type exhaust system.

NOTE 12. Reference Boeing Document D6-37349 for approved autoland equipment limitations for Model 737-200

series airplanes.

NOTE 13. There are service bulletins which call for modifications which do not comply with the Type Certification

Basis. These service bulletins are listed in Boeing Document D6-19567 titled "Service Bulletin 737". The records of airplanes imported into the USA should be reviewed to be sure that further modifications are accomplished to insure compliance, if the non FAA-approved service bulletins modifications have

been installed.

NOTE 14. Airplanes line numbers 1591, 1593, 1595, and on, were manufactured on or after August 20, 1988, and

airplane line numbers 1718, 1903, 1907, and on, were manufactured on or after August 20, 1990. Reference FAR 121.312(a)(1) and (2) Amendment 121-198. Airplanes 1718, 1907 through 1927 are exempt (Exemption No. 5176A). See Service Bulletin Index Part 3 for cross reference of line number to

airplane serial number.

NOTE 15. The type design reliability and performance of the Model 737-200, -300, -400, and -500 airplanes have

been evaluated in accordance with FAA Advisory Circular 120-42A and found suitable for Extended Range Operations with Two-Engine Airplanes (ETOPS) when operated and maintained in accordance with Boeing Document D6-38091 "CONFIGURATION, MAINTENANCE, AND PROCEDURES FOR EXTENDED RANGE (ER) OPERATION" for the Model 737-200, and Boeing Document D6-38123 for

the Models 737-300, -400, and -500.

NOTE 16. The FAA has determined that the occurrence of any uncontrollable high thrust failure condition "may

endanger the safe operation of an airplane" and hence is reportable under FAR 121.703, 125.409, and

135.415.

NOTE 17 Mandatory replacement times, inspection intervals, related inspection procedures and all critical design

configuration control limitation for the fuel tank system determined during the Special Federal Aviation Regulation No. 88 program and for compliance with 14 CFR 25.981 are listed in the FAA-approved Airworthiness Limitations document, Boeing 737-100/200/200C/300/400/500 Airworthiness Limitations and Certification Maintenance Requirements, Document D6-38278-CMR, Revision May 2006 or later FAA-approved revision. The FAA is planning to issue an airworthiness directive mandating compliance with Revision May 2006, or a later FAA-approved revision, applicable to all Model 737-100, -200, -

200C, -300, -400, and -500 series airplanes.

VII. Model 737-700 (Approved November 7, 1997), 737-800 (Approved March 13, 1998), and 737-600 (Approved August 12, 1998) Transport Aircraft.

Engines: Two CFM56-7B, -7B/2 or -7B/3 Series Turbofan Engines. Refer to the FAA Approved Airplane Flight

Manual for engine limitations. The CFM56-7B/2 series have double annular combustors and provide the same thrust as the CFM56-7B series engines at the respective engine ratings and are approved for all models. The CFM56-7B/3 series have single annular combustors and provide the same thrust as the CFM56-7B series

engines at the respective engine ratings.

Fuel: Fuels meeting the following specifications and mixtures thereof are approved for use:

- Jet A, Jet A-1 as specified in ASTM-D1655
- JP-5 as specified in MIL-T-5624
- JP-8 as specified in MIL-T-83133

Fuels conforming to G.E. Specification D50TF2 (Class A, C, D and E) or fuels produced or certified to other specifications and having properties meeting the requirements of the above specifications are acceptable for use. Consult Flight Manual for additive use.

Engine Ratings:	0, -600 (Cont'd.) Model 737-700	Takeoff static thrust standard day, sea level	Maximum continuous static thrust, standard day,
		conditions (5 min) lb.	sea level conditions lb
	CFM56-7B24	24,200	22,800
	CFM56-7B24/2*	24,200	22,800
	CFM56-7B24/3	24,200	22,800
	CFM56-7B24/B1**	24,200	22,800
	CFM56-7B24/3B1**	24,200	22,800
	CFM56-7B22	22,700	22,300
	CFM56-7B22/2*	22,700	22,300
	CFM56-7B22/3	22,700	22,300
	CFM56-7B20	20,600	19,400
	CFM56-7B20/2*	20,600	19,400
	CFM56-7B20/3	20,600	19,400 25,000 Limited to 22,800 by EMC
	CFM56-7B26	26,300	25,900, Limited to 22,800 by FMC
	CFM56-7B26/3	26,300	25,900, Limited to 22,800 by FMC
	CFM56-7B26/3B2	26,300	22,800 22,800
	CFM56-7B26/3B2F	26,300	· ·
	CFM56-7B26/3F CFM56-7B26/2*	26,300	25,900, Limited to 22,800 by FMC
	CFM56-7B26/B2	26,300 26,300	25,900, Limited to 22,800 by FMC 22,800
	CFM30-7B20/B2	20,300	22,000
Engine Ratings:	Model 737-700 Increased	d Gross Weight (IGW)	
	CFM56-7B24	24,200	22,800
	CFM56-7B24/2*	24,200	22,800
	CFM56-7B24/3	24,200	22,800
	CFM56-7B24/3B1**	24,200	22,800
	CFM56-7B22	22,700	22,300
	CFM56-7B22/2*	22,700	22,300
	CFM56-7B22/3	22,700	22,300
	CFM56-7B20	20,600	19,400
	CFM56-70B20/2*	20,600	19,400
	CFM56-7B20/3	20,600	19,400
	CFM56-7B26	26,300	25,900, Limited to 22,800 by FMC
	CFM56-7B26/2*	26,300	25,900, Limited to 22,800 by FMC
	CFM56-7B26/3	26,300	25,900, Limited to 22,800 by FMC
	CFM56-7B26/3F	26,300	25,900, Limited to 22,800 by FMC
	CFM56-7B26/B1#	26,300	25,900
	CFM56-7B27A	27,300	25,900
	CFM56-7B27/B3#	27,300	25,900
	CFM56-7B27/3B3#	27,300	25,900
	Please see note 4 at the e IGW airplanes.	nd of Section VII for limitations	which may be applicable to the 737-700
Engine Ratings:	Model 737-800	Takeoff static thrust	Maximum continuous static
		standard day, sea level	thrust, standard day,
		conditions (5 min) lb.	sea level conditions lb
	CFM56-7B24	24,200	22,800
	CFM56-7B24/2*	24,200	22,800
	CFM56-7B24/3	24,200	22,800
	CFM56-7B24/B1**	24,200	22,800
	CFM56-7B24/3B1**	24,200	22,800
	CFM56-7B26	26,300	25,900
	CFM56-7B26/2*	26,300	25,900
	CFM56-7B26/3	26,300	25,900
	CFM56-7B26/3F*	26,300	25,900
	CFM56-7B27	27,300	25,900
	CFM56-7B27/2*	27,300	25,900
	CFM56-7B27/3	27,300	25,900
	CFM56-7B27/3F	27,300	25,900
	CFM56-7B27/B1**	27,300	25,900

VII.	737-700.	-800.	-600	(Cont'd.)

CFM56-7B27/3B1**	27,300	25,900
CFM56-7B27/3B1F**	27,300	25,900
CFM56-7B27/B3**#	27,300	25,900
CFM56-7B27/3B3**#	27,300	25,900

*See Note 10 for additional limitations that may apply

Engine Ratings:	Model 737-600	Takeoff static thrust standard day, sea level conditions (5 min) lb.	Maximum continuous static thrust, standard day, sea level conditions lb
	CFM56-7B20	20,600	19,400
	CFM56-7B20/2*	20,600	19,400
	CFM56-7B20/3	20,600	19,400
	CFM56-7B22	22,700	22,300
	CFM56-7B22/2*	22,700	22,300
	CFM56-7B22/3	22,700	22,300

- * Double Annular Combustor
- ** Special Rating
- # Special Maintenance Provisions (BBJ applications only).

For engine operating limits see Engine Type Certificate Data Sheet No. E00055EN or E00056EN or the FAA Approved Airplane Flight Manual.

Thrust Settings:

The appropriate engine power setting curve (%N1), in the FAA Approved Airplane Flight Manual or AFM Appendices must be used for control of engine thrust.

Airspeed Limits: VMO/MMO - 340/0.82 (KCAS)

For other airspeed limits see the appropriate FAA Approved Airplane Flight Manual listed in Note 2

C. G. Range: See the appropriate FAA Approved Airplane Flight Manual listed in Note 2

Maximum Weights: 737-700

Maximum Taxi Weight (MTW)	155,000 lbs.
Maximum Takeoff Weight (MTOW)	154,500 lbs.
Maximum Landing Weight (MLW)	129,200 lbs.
Maximum Zero Fuel Weight (MZFW)	121,700 lbs.

737 700 Increased Gross Weight (IGW)

Please see Note 4 at the end of Section for limitations which may be applicable

to the 737-700 IGW airplanes

Maximum Taxi Weight (MTW) 171,500 lbs.

Maximum Takeoff Weight (MTOW) 171,000 lbs.

Maximum Landing Weight (MLW) 134,000 lbs.

Maximum Zero Fuel Weight (MZFW) 126,000 lbs.

737-700 Lower Cabin Altitude (LCA)\Increased Gross Weight (IGW)

Please see Note 8 and Note 4 at the end of Section for limitations which may be applicable

to the 737-700 LCA\IGW airplanes

Maximum Taxi Weight (MTW)171,500 lbs.Maximum Takeoff Weight (MTOW)171,000 lbs.Maximum Landing Weight (MLW)134,000 lbs.Maximum Zero Fuel Weight (MZFW)126,000 lbs.

Maximum Weights: 737-800

Maximum Taxi Weight (MTW)174,900 lbs.Maximum Takeoff Weight (MTOW)174,200 lbs.Maximum Landing Weight (MLW)146,300 lbs.Maximum Zero Fuel Weight (MZFW)138,300 lbs.

Maximum Weights: 737-800 Lower Cabin Altitude (LCA)

Please see Note 8 at the end Section 7 for additional information that is applicable

to the LCA airplanes

VII. 737-700, -800, -600 (Cont'd.)

	Maximum Taxi Weight (MTW) Maximum Takeoff Weight (MTOW) Maximum Landing Weight (MLW) Maximum Zero Fuel Weight (MZFW)	174,900 lbs. 174,200 lbs. 146,300 lbs. 138,300 lbs.
Maximum Weights:	737-600 Maximum Taxi Weight (MTW) Maximum Takeoff Weight (MTOW) Maximum Landing Weight (MLW) Maximum Zero Fuel Weight (MZFW)	146,000 lbs. 145,500 lbs. 120,500 lbs. 114,000 lbs.
Model 737-700	Eligible Serial Numbers:	
737-705	28211, 28217, 28222, 29089-29098	
737-724	28762-28769, 28779, 28780, 28782-28787, 28789-28791, 28	796-28800, 28803, 28936-28941, 28944,
	28945, 28948-28950	
737-732	29633, 29634, 29645, 29648, 29656, 29665, 29679, 29683, 2	9687, 29688
737-752	28262, 29356, 29363, 30038, 32842, 33783-33793, 34293-34	300, 35117, 35118, 35122-35124,
	35785-35787	
737-758	29960, 29961	
737-760		33764-33766
737-781	33872-33878, 33881-33885, 33888-33900, 33916	
737-783	28314-28317, 30191, 30192, 30471, 32276, 34548, 34549	
737-790	29751-29753, 30162-30166, 30343, 30344, 30542, 30543, 30	626, 30662, 30663, 30778, 30792-30795,
	33011, 33012	
737-7B6	28982, 28984-28986, 28988, 33062	
737-7C9	33802, 33803, 33956	
737-7H4	27835-27897, 29275-29279, 29490, 29491, 29798-29856, 30:	
	32452-32459, 32460-32545, 33658, 33659, 33715, 33716, 33	
	33852-33861, 33866-33869, 33988-33990, 33998, 33999, 34	
	34259, 34290, 34333, 34450, 34592, 34630-34632, 34713, 34	
	35554, 36153, 36640-36442, 36528, 36610-36633, 36636, 36	
727 71/2	36660, 36662, 36663, 36887-36890, 39843, 36900, 36913, 36	
737-7K2	28256, 29347, 30659, 30364-30367, 30371, 30668, 30784, 33	
737-7K5	30714, 30717, 30726, 34693, 35135, 35136, 35140, 35141, 3	5144, 55150, 55277, 55282
737-7K9	28088-28091, 30041, 30042, 34320, 34321, 34401, 34402	
737-7L9 737-7M2	28004-28015 34559-34562	
737-7M2 737-7Q8	28209, 28210, 28212, 28216, 28219, 28223, 28224, 28238, 2	9240 29250 29254 20246 20250 20252
131-100	29354, 29355, 29359, 30037, 30629, 30630, 30633, 30635, 30	
	30674, 30687, 30707, 30710, 30727	0038, 30041, 30042, 30044, 30047-30049,
737-7U8	32371, 32372	
737-703 737-7V3	28607, 29360, 30049, 30458-30464, 30497, 30676, 33705-33	708 34535 34536
737-7 V 3	29912, 29913, 30074, 30075	7700, 54555, 54550
737-7X2	28878	
737-7 Z 9	30418, 30419	
737-71B	29366, 29367, 29370-29372, 32933-32940, 35337, 35360-35	364 35368 35372 35378 35382-35384
737-71M	33103	304, 33300, 33372, 33370, 33302 33304
737-71Q	29043-29048	
737-72K	37235, 37237	
737-73A	28497-28500	
737-73S	29076-29083	
737-73V	30235-30249, 32412-32428	
737-75B	28099-28110	
737-75C	28258, 29042, 29084-29086, 30034, 30512, 30513, 30634, 30	0656, 34024-34028
737-75N	33654, 33663, 33666	,
737-75R	30404-30406, 30411, 34805, 34806	
737-76D	30167, 30168, 33470, 33472, 35778, 35779	
737-76J	36114-36118	

```
VII. 737-700, -800, -600 (Cont'd.)
737-76N
 28577, 28580, 28582-28585, 28609, 28613, 28630, 28635, 28640, 28641, 28651, 28654, 29885, 29886,
 29893, 29904, 29905, 30050, 30051, 30133-30136, 30830, 32244, 32404, 32440, 32574, 32581-32583,
 32596,\,32652-32654,\,32656,\,32657,\,32660-32662,\,32664-32668,\,32670,\,32671,\,32673-32681,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32684,\,32644,\,32644,\,32664,\,32664,\,32664,\,32664,\,32664,\,32664,\,32664,\,32664,\,32664,\,32664,\,3266
 32695, 32696, 32731, 32734, 32737, 32738, 32741, 32743, 32744, 32881, 32883, 33005, 33378-33380,
 33417, 33418, 33420, 34753-34758, 35218
737-76Q
 30271, 30273, 30275, 30277, 30279, 30280, 30282, 30283, 30288, 30293
737-77L
 32722
737-78J
 28438-28440, 28442
737-78S
 30169-30171
737-79K
 29190, 29191
737-79L
 33408-33413, 34019-34023, 34537-34543
737-79P
 28253, 28255, 29357, 29358, 29361, 29362, 29364, 29365, 30035, 30036, 30651, 30657, 33008, 33009,
 33037-33046, 36269-36271, 36757-36760, 36762, 36764, 36766-36768, 36770, 37423
 28436, 28437
737-7AD
 30181, 30182, 30183
737-7AX
737-7BD
 33917-33935, 33938, 33943, 33944, 34479, 34480, 34861, 34862, 35109, 35110, 35788, 35789, 35962,
 36073, 36091, 36399, 36716-36721, 36724, 36725
 30617, 33015, 33025, 33026
737-7BK
737-7BX
 30736-30746
737-7CT
 30712, 30713, 32747-32769, 32771, 32772, 33656, 33657, 33697, 33698, 33969, 33970, 34155-34157,
 35078, 35084, 35086, 35503-35505, 35985, 36420-36422, 36442, 36689, 36691, 36693, 37088-37091,
 37421, 37423
737-7EA
 32406, 32407
737-7EE
 34263
737-7EH
 37595
737-7ES
 35327, 35328
737-7FE
 34322, 34323
737-7GL
 34759-34762, 37233, 37234, 37236
737-7HB
 35954, 35956
737-700 Increased Gross Weight (IGW)
737-781
 33879, 33880
737-72T
 29024
737-72U
 29273
737-73Q
 29102, 30789
737-73T
 29054
737-73U
 29200
737-73W
737-74Q
 29135, 29136
737-74U
 29233
737-74V
 29272
737-75T
 29142
737-75U
 28976
737-75V
 28579, 28581
737-79T
 29317
737-7AF
 40573
737-7AJ
 33499
737-7AK
 29865, 29866, 30752, 34303
737-7AN
 29972
737-7AV
 30070
737-7AW
 30031
737-7BC
 30327, 30329, 30330, 30572, 30756, 30791, 30884, 32575, 32628, 32970, 33036, 33102, 33434
737-7BF
 30496
737-7BH
 29791
737-7BJ
 30076
737-7BQ
 30547
737-7CG
 30751
737-7CJ
 30754
737-7CP
 30753, 30755
737-7CU
 30772
737-7DF
 30790
737-7DM
 29971, 32916, 33080, 34807, 34808, 34809
```

	-	
	VII. 737-700, -800, -	.600 (Cont'd.)
	737-7DP	32805
	737-7DT	30829
	737-7ED	32627
	737-7EG	32807
	737-7EG 737-7EJ	32774
	737-7EJ 737-7EL	32775
	737-7EE 737-7EM	34865
	737-7EW 737-7EO	29251
1	737-7EO 737-7ES	
ı		33542, 33962-33965, 33474, 33476, 33477, 33986, 33987, 34700, 35329
	737-7ET	33010
	737-7FB	33367
	737-7FD	33500
	737-7FG	33405
1	737-7GC	34622
I	737-7HD	35959
	737-7HF	35977
	737-7JF	37592
	737-7H3	29149
	737-7H6	29274
	737-7N6	34260
	737-7P3	29188
	737-7 Z 5	29268, 29269, 29857, 29858
	M 11727 000	
	Model 737-800	Eligible Serial Numbers:
	737-804	28227, 28229, 28231, 30465, 30466, 32903, 32904
	737-808	34967, 34701-34710, 34968-34971
ı	737-809	28236, 28402-28407, 29103-29106, 30173-30175, 30636, 30664
	737-823	29503-29550, 29557-29570, 29575-29577, 30077-30100, 30598-30600, 30828, 30858, 30906, 30908,
		30910, 30912, 30914, 30916, 30918, 30920, 31067, 31069, 31071, 31073, 31075, 31077, 31079, 31081,
		31083, 31085, 31087, 31089, 31091, 31093, 31095, 31097, 31099, 31101, 31103, 33203, 33205-33212,
		33518-33521, 40579
	737-824	28770-28778, 28781, 28788, 28792-28795, 28801, 28802, 28804-28809, 28929-28935, 28942, 28943,
		28946, 28947, 28951-28958, 30132, 30429, 30576-30584, 30610-30613, 30779, 30802, 30803, 30855,
		31582, 31604-31607, 31621, 31623, 31626, 31628, 31632, 31634-31639, 31658, 31662, 32402, 32403,
		32828, 32832, 32834, 33451-33455, 33458, 33459, 33461, 34000-34005, 37096, 38700
	737-832	29619-29632, 30265, 30266, 30345-30350, 30373-30382, 30487-30493, 30536-30541, 30560-30562,
		30773-30776, 30799, 30800, 30813-30823, 30825, 30835-30837, 32373-32375, 32626
	737-838	29551-29553, 30101, 30734, 30897, 30899, 30901, 33478-33485, 33722-33725, 33760-33763, 33991,
I		33995, 34180-34184, 34195-34202
1	737-844	32631-32635
I	737-846	35330-35359, 40346
	737-852	35114-35116, 35119-35121
	737-858	29957-29959
	737-866	35558-35569
I	737-881	33886, 33887, 33890-33897
	737-883	28318-28321, 28323-28328, 28390, 30193-30197, 30467-30470, 32277, 32278, 34546, 34547
	737-890	30020, 30022, 34593-34595, 35091, 35103, 35107, 35175-35199, 35681, 35682, 35684-35695, 36346,
		36481, 36482, 36578, 39043, 39044
	737-81B	30697, 30699, 30708, 30709, 32921-32932, 33006, 34248, 34250, 34252, 35365-35367, 35369-35371,
ļ		35373-35376, 35379, 35380, 35381, 35385-35389, 35683
	737-81M	30721, 33104, 34242, 35108, 35272, 35284, 35287, 37161
	737-81Q	29049-29052, 30618, 30619, 30785-30787
	737-82K	35699, 36088, 36089
	737-82R	29329, 29344, 30658, 30666, 35699, 35700-35702, 35984, 38173, 40696, 40697, 40871-40876
ļ	737-82Y	40712
	737-83N	28239, 28243-28247, 28249, 28648, 28653, 30023, 30033, 30640, 30643, 30660, 30673, 30675, 30679,
		30706, 32348, 32576-32580, 32609-32616, 32663, 32882, 32884
	737-84P	29947, 30474, 30475, 32599-32608, 34029-34034, 35072, 35074, 35076, 35077, 35274, 35276, 35285,
		35707, 35747-35749, 35750-35755, 35760, 35762, 35764-35766, 36779-36782, 37422, 37953
	737-85C	30723, 35044-35058, 37148, 37149, 37574-37578
	737-85F	28821-28830, 30006, 30007, 30476-30478, 30567-30569, 30571
	737-85H	29444, 29445

737-85N	33660, 33661, 33664, 33665, 36190-36195, 36773-36778, 40882
737-85P	28381-28388, 28535, 28536, 33971-33982, 35485-35487, 35706-35708
737-85R	29036-29041, 30403, 30407-30410, 34797-34804, 35082, 35083, 35099, 35106, 35289, 35651, 36551, 36553, 36694, 36695
737-86D	33471, 35767-35771-35776
737-86J	28068-28073, 29120, 29121, 29641, 30062, 30063, 30498-30501, 30570, 30827, 30876-30881, 32624,
737 003	32625, 32917-32920, 37740-37743, 37745-37749, 37753-37756
737-86N	28574-28576, 28587, 28591, 28592, 28595, 28608, 28610, 28612, 28614-28622, 28624-28626, 28628,
	28636, 28638, 28639, 28642-28645, 28647, 28655, 29883, 29884, 29887-29889, 30230, 30231, 30806,
	30807, 32243, 32655, 32658, 32659, 32669, 32672, 32682, 32683, 32685-32694, 32732, 32733, 32735,
	32736, 32739, 32740, 32742, 33003, 33004, 33419, 33677, 34247, 34249, 34251, 34253-34258,
	35209-35217, 35219-35222, 35224, 35226, 35228, 35630-35639, 35641, 35643, 35644, 35647-35649,
	36540-36543, 36545-36549, 36802, 36809-36820, 37884, 39388-39390
737-86Q	30272, 30274, 30276, 30278, 30281, 30284-30287, 30289-30292, 30294-30296, 32773, 32885
737-86R	30494, 30495
737-87L	35527-35536
737-89L	29876-29880, 30159, 30160, 30514-30517, 36483-36492, 36741-36754
737-89P	29652, 29653, 29655, 29661, 30681, 30682, 30691, 32800, 32802, 36272, 36761, 36763, 36765, 36769,
707 O. I	36771
737-8AJ	32825
737-8AL	35069-35071, 35073, 35075, 35079, 35081, 35085, 35087, 35088, 36692, 37424, 37954
737-8AN	32438
737-8AR 737-8AS	30139
/3/-6A3	29916-29940, 32778-32780, 33544-33643, 33717-33719, 33804-33832, 34177, 34178, 34974, 34975, 34978, 34979, 35000, 35001, 35006-35032, 35502-35505, 35549-35553, 36074-36082, 36567-36576,
	347/8, 349/7, 33000, 33001, 33000-33032, 33302-33303, 33349-33333, 30074-30082, 30307-30370, 37512-37543, 38489-38500, 38503-38515, 40283-40285
737-8AW	32806
737-8BG	32353-32358
737-8BK	29635, 29642-29644, 29646, 29660, 29673, 29675, 29676, 29685, 30620-30625, 33013, 33014, 33016-
	33024, 33027-33030, 33828
737-8CT	32770, 34151-34154, 35080, 35288, 35502, 36690, 36696, 37092, 37158
737-8CX	32359-32368
737-8DC	34596
737-8DP	32451
737-8DR	32777
737-8DV	32915
737-8EC	32450
737-8EF	32971
737-8EQ	33361
737-8EH	34267-34281, 34474, 34475, 34653-34656, 34962-34966, 35063-35066, 35824-35832, 36146-36150,
727 9EA	36566, 36596, 37596-37601 35238
737-8EO 737-8EV	35238 33079
737-8EV 737-8EX	33473
737-8EA 737-8FE	33758, 33759, 33794-33801, 33996, 33997, 34013-34015, 34167, 34168, 34438, 34440, 34441, 34443,
707 012	36601-36609, 37821, 37822
737-8FH	29639, 29640, 29668, 29669, 29671, 29672, 30824, 30826, 35089, 35090, 35092-35098, 35101, 35102,
	35104, 35105
737-8FN	37076, 37077
737-8FZ	29637, 29657, 29659, 29663, 29664, 29674, 29680, 29682, 31713, 31717, 34954
737-8GB	34395
737-8GG	34620
737-8GJ	34896-34905, 34955, 34958-34960, 36367-36369, 37360
737-8GK	34948, 34949
	35790-35793
737-8GQ	36529, 36530, 40754, 40775-40777
737-8GQ 737-8HC	
737-8GQ 737-8HC 737-8HG	36323-36340
737-8GQ 737-8HC 737-8HG	36323-36340 29638, 29647, 29649, 29654, 29658, 29662, 29677, 29681, 29684, 29686, 36433, 36434, 36552, 36845-
737-8GQ 737-8HC 737-8HG 737-8HX	36323-36340 29638, 29647, 29649, 29654, 29658, 29662, 29677, 29681, 29684, 29686, 36433, 36434, 36552, 36845-36847, 36849
737-8GQ 737-8HC 737-8HG 737-8HX	36323-36340 29638, 29647, 29649, 29654, 29658, 29662, 29677, 29681, 29684, 29686, 36433, 36434, 36552, 36845-

VII. 737-700, -800, -	600 (Cont'd.)
737-8KT	40118
737-8B5	29981-29986
737-8B6	28980, 28981, 28983, 28987, 33057-33061, 33063-33071, 37718
737-8D6	30202-30208, 34164-34166
737-8F2	29765-29790, 34405-34419, 35738-35745
737-8K2	28248, 28373-28380, 29131-29134, 29345, 29595-29598, 29650, 29651, 29678, 30355-30361, 30368,
	30370, 30372, 30389-30392, 30646, 30650, 32943, 34169, 34171-34173, 37160, 37593, 37594
737-8K5	27977-27984, 27989-27992, 27985-27988, 28228, 28623, 30413-30417, 30593, 30783, 30882, 30883,
	32905-32907, 34684-34692, 35100, 35131-35139, 35142, 35143, 35145-35149
737-8K9	34399, 34400
737-8Q8	28056, 28213-28215, 28218, 28220, 28221, 28225, 28226, 28230, 28232-28235, 28237, 28241, 28242,
_	28251, 28252, 29351, 29368, 29369, 29373, 29374, 30032, 30039, 30040, 30332, 30627, 30628, 30631,
	30632, 30637, 30639, 30645, 30652, 30654, 30661, 30665, 30667, 30669-30672, 30680, 30683-30686,
	30688, 30689, 30690, 30692-30696, 30698, 30700-30705, 30711, 30715, 30716, 30718-30720, 30722,
	30724, 30725, 30728, 30730, 30733, 32796-32799, 32801, 32841, 33007, 33699, 35268, 35271, 35273,
	35275, 35278-35281, 35283, 35286, 35290, 37159, 37162, 37163
737-8S3	29246-29250
737-8U3	29666, 30140-30148, 30151, 30155-30157, 31763, 36436, 40807
737-8V3	29667, 29670, 33709, 33710, 34006, 35067, 35068, 35125-35127, 36550, 36554, 40663, 40664
737-8X2	29968, 29969
737-8Z0	30071, 30072, 30073
737-8Z6	35478
737-8Z9	28177, 28178, 30420, 30421, 33833, 33834, 34262
Model 737-600	Eligible Serial Numbers:
737-683	28288-28313, 28322, 28605, 30189, 30190
737-6CT	34284-34289, 34621, 34633, 35111-35113, 35570, 35571
737-6D6	30209-30211, 30545, 30546
737-6H3	29496-29502
737-6Q8	28259-28261, 29348, 29349, 29353
737-6 Z 9	30137, 30138
737-66N	28649, 28650, 28652, 29890-29892
Model 737-700 LCA\	<u>IGW</u>
737-7AH	29749
737-73W	38633
737-74T	29139
737-75G	36852
737-79U	29441
737-7AU	34477
737-7BC	30328, 30782
737-7EG	35990
737-7EI	34683
737-7FY	36493
737-7GV 737-7HE	36090 36027
737-7HE 737-7HI	36106, 36107, 36108
737-7HZ	37583
737-7IIZ 737-7JB	36714
737-7 J F	37592
737-7JR	37111
737-7JZ	37700
737-7KK	38608
737-7B5	37660
Model 737-800 LCA	
737-8JM	37633
737-8KB	37545
Minimum Crew	

Minimum Crew

For All Flights: 2 (Pilot and Copilot)

VII. 737-700, -800, -600 (Cont'd.)

Maximum

Passengers: <u>737-700</u> <u>737-800</u> <u>737-600</u> 149 149

Maximum Baggage

Cargo: See appropriate Weight and Balance Manual, Boeing Document No.:

D043A560 for Model 737-600 D043A570 for Model 737-700 D043A580 for Model 737-800

Fuel & Oil

Capacities: See appropriate Weight and Balance Manual, Boeing Document No. D043A570

Minimum Required

Fuel: See appropriate FAA Approved Airplane Flight Manual listed in Note 2

Maximum Operating

Altitude: 41,000 ft.

Datum: See appropriate Weight & Balance Manual, Boeing Document No. D043A570

MAC: 155.81 in

Other Operating

Limitations: See FAA Approved Airplane Flight Manual Appendices

Control Surface

Movements: To insure proper operation of the airplane, the movements of the various control surfaces must be

carefully controlled by proper rigging of the flight control systems. The airplanes, must, therefore, be

rigged according to the following FAA Approved data:

Boeing Drawing Numbers:

114A1001, Krueger Flap Instl - Inbd Wing L.E.

251A1001, Rigging Instructions, Lateral & Speedbrake Control 251A2001, Rigging Instructions, Elevator Control System 251A3001, Rigging Instructions, Rudder Control System 251A4001, Rigging Instructions, Stabilizer Trim Control 256A3001, Rigging Instructions - Flap Actuation

256A2284, Flap.Slat Sensor Instl - Leading Edge, Wing

Certification Basis:

A. Part 25 of the Federal Aviation Regulations as amended by Amendments 25-1 through 25-77 with the exceptions listed below:

SECTION NO.	<u>TITLE</u>	<u>AT AMDT. 25</u>
25.365	Pressurized Compartment Loads	0****
25.561	Emergency Landing Conditions-General	0
25.562	Emergency Landing Dynamic Conditions	64*
25.571	Damage-tolerance and Fatigue Evaluation	0, 77, 91**
	of Structure	at a t
25.607	Fasteners	0,77**
25.631	Bird Strike Damage	0, 77**
25.699	Lift and Drag Device Indicator	0, 77**
25.775	Windshields and Windows	0
25.783(f)	Doors	15, 77**
25.807(c)(3)	Emergency Exits	15
25.813	Emergency Exit Access	45, 77**
25.832	Cabin Ozone Concentration	0***
25.1141	Powerplant Controls: General	11****
25.1309	Equipment, Systems and Installations	0, 77**
25.1419(c)	Ice Protection	23, 77**

VII. 737-700, -800, -600 (Cont'd.)

- * Flight attendant seats are qualified to Technical Standard Order C127, dated March 30, 1992, or qualified to TSO C127a, and
 - a) Head Injury Criteria data collected and reported by TSO applicant is less than 1000, and
 - b) Femur Injury Criteria data collected and reported by TSO applicant is less than 2250 pounds, and
 - c) Permanent deformation data collected and reported by TSO applicant are in compliance with the requirements of FAA Advisory Circular (AC) 25.562-1A.
- * Passenger and crew seats in the flight deck comply with § 25.562(a),(b),((c)(1),(2),(3),(4),(7), and (8)). In addition flight deck observer seats comply with § 25.562((c)(5)). Medical stretchers used to transport non-ambulatory occupants are not required to comply with § 25.562.
- ** Applicable to new and significantly modified structure and systems and portions of the airplane affected by these changes. Where two amendment levels are shown for the same paragraph, the number without the asterisk (*) applies to structures, systems and portions of the airplane which are not new or significantly modified. The structure, systems, and components which comply with the later amendment will be identified in Boeing document D010A001, approved by the FAA and JAA, and referenced on the TCDS.
- *** Boeing provides FAA approved data (Document number D6-49779) to 737 operators to enable the operators to show ozone compliance per §121.578 for their specific route structures.
- **** Exception applies to Auxiliary Power Unit spar mounted fuel shut off valve only. All other power plant controls were shown to comply with § 25.1141 at amendment 25-77.
- ***** For 737-800 airplanes configured with a flat aft pressure bulkhead, the airplane is also designed to withstand the effects of a sudden release of pressure venting aft through any 820 square inch opening in that bulkhead at any operating altitude.

Amendment level "0" is the original published version of Part 25 (February 1, 1965).

In addition, the following regulations, which Boeing has voluntarily complied with, are also part of the certification basis;

SECTION NO.	<u>TITLE</u>	AT AMDT. 25
25.733	Use of Inert Gas for Tire Inflation	78
25.811(e)	Emergency Handle Illumination	79
25.1316	Lightning Protection Requirements	80
25.143(c),(d),(e),(f)	General, Controllability & Maneuverability	84
25.145(b),(c)(1)	Longitudinal Control	84
25.149(f),(h)	Minimum Control Speed	84
25.203(c)	Stall Characteristics	84
25.253(b)	High-Speed Characteristics	84
25.305(d)	Strength and Deformation	86
25.321(c),(d)	Flight Loads - General	86
25.331(a),(d)	Flight Maneuver and	86
	Gust Conditions - General	
25.333(a),(c)	Flight Envelope	86
25.341	Gust Loads	86
25.343(b)	Design Fuel and Oil Loads	86
25.345(a),(c)	High lift Devices	86
25.349	Rolling Conditions	86
25.351	Yawing Conditions	86
25.371	Gyroscopic Loads	86
25.373(a)	Speed Control Devices	86
25.391	Control Surface Loads:general	86
25.427	Unsymmetrical Loads	86
25.519	Jacking and Tie-down Provisions	81
25.571(b)	Damage Tolerance and Fatigue Evaluation of Structure	86 ** (Note **above)
25.1415(d)	Ditching Equipment (ELT)	82
25.1517	Rough Air Speed V _{RA}	86

14 CFR §26

Based on 14 CFR §21.101(g) for changes made to TCs applicable provisions of 14 CFR part 26 are included in the certification basis. For any future 14 CFR part 26 amendments, the holder of this TC must demostrate compliance with the applicable sections

VII. 737-700, -800, -600 (Cont'd.)

Compliance has been found for the following regulations at Amendment 26-0: 26.11

Compliance has been found for the following regulations at Amendment 26-1: 26.43, 26.45, 26.47, and 26.49

In addition to the airworthiness standards, the type-certification basis for these derivative airplanes includes compliance with the emissions standards of part 34 as amended by any amendments effective at the time of certification and with the noise standards of part 36 as amended by Amendment 36-20 or any subsequent amendment effective at the time of certification.

Special Conditions:

Special Conditions were proposed, in accordance with § 21.16. The Special Conditions for the following subjects were issued in Renton, Washington, September 17, 1997. Their effectivity was the same day as issuance:

- High Intensity Radiated Fields
- Limit Engine Torque Loads for Sudden Engine Stoppage

Special Conditions No. 25-386-SC, published in the Federal Register on August 7, 2009, addressed 737-600/-700C/-800/ and 900ER series airplanes with inflatable lapbelts installed

Equivalent Safety Findings:

The Equivalent Safety Findings were proposed in accordance with § 21.21. The following have been identified as equivalent safety findings:

safety findings:	
§ 1.1	General Definitions
§ 1.2	Abbreviations and Symbols
§ 25.21	Proof of Compliance
§ 25.101(I)	Performance – General
§ 25.103	Stalling Speed
§ 25.105(c)(1)	Takeoff
§ 25.107	Takeoff Speeds
§ 25.109	Accelerate Stop Distance; NPRM 93-8: Improved Standards for Determining Rejected Take-off
	and Landing Performance
§ 25.111	Takeoff Path
§ 25.115(a)	Takeoff Flightpath
§ 25.119	Landing - Climb: All engines operating
§ 25.121	Climb - One engine operative
§ 25.125	Landing
§ 25.143	General - Controllability and Maneuverability
§ 25.145	Longitudinal Control)
§ 25.147	Directional and Lateral Control
§ 25.149	Minimum Control Speed)
§ 25.161	Trim
§ 25.175	Demonstration of Static Longitudinal Stability
§ 25.177	Static Directional and Lateral Stability
§ 25.181	Dynamic Stability
§ 25.201	Stall Demonstration
§ 25.207	Stall Warning
§ 25.231	Longitudinal Stability and Control
§ 25.233	Directional Stability and Control
§ 25.237	Wind Velocities
§ 25.395(a)	Control Systems
§ 25.613	Material Strength Properties and Design Values.
§ 25.735	Brakes
§ 25.773	Pilot Compartment View
§ 25.791(a)	Passenger Information Signs and Placards
§ 25.810 (a)(1)(ii)	Escape Slides
§ 25.811(f)(2)	Exit Band Contrast
§ 25.812(b)(1)(i)	Emergency Exit Signs
§ 25.813(c)(1)(i)	Emergency Exit Access (for Type III Manual Exit)
§ 25.813(c)(1)(i)	Emergency Exit Access (for Type III Automatic Overwing Exit)
	(Documented in Transport Airplane Directorate ELOS memo TD8301SE-T-C-1)
§ 25.841(b)(6)	High Altitude Landing Operations
§ 25.853(d)	Compartment Interiors
§ 25.933(a)	Reversing Systems
§ 25.979(b)(1)	Pressure Fueling System

VII. 737-700, -800, -600 (Cont'd.)

Fuel Jettison System § 25.1001 § 25.1323 Airspeed Indication Systems § 25.1325 Static Pressure Systems § 25.1389(b)(1)(2)(3) Position Light Minimum Intensities § 25.1391 Position Light Minimum Intensities § 25.1392 Position Light Minimum Intensities Wing Tip Position Lights § 25.1395 Emergency Locator Transmitter (ELT) § 25.1415(d) § 25.1517 Rough Air Speed, VRA § 25.1587 Performance Information

Exemptions: Exemptions granted for previously type-certificated 737 series airplanes do not apply to these derivative models.

- § 25.1435(b)(1) Hydraulic Systems (Exemption 6086, Granted May 17, 1995, Exemption No. 6086A, Granted January 29, 2009, applicable to 737-600, 737-700, and 737-800).
- § 25.562(b)(2) Emergency Landing Dynamic Conditions related to Flight Deck Testing (Granted April 12, 1996, Exemption No. 6425).
- § 25.571(e)(1) Damage-Tolerance and Fatigue Evaluation of Structure related to Bird Strike Velocity. (Granted April 8, 1997, Exemption No. 6601).
- § 25.901(c) Partial Exemption No single powerplant or auxiliary power unit failure will jeopardize the safe operation of the airplane. (Exemption No. 7968, February 4, 2003) See NOTE 6.
- § 25.305, 25.307(a), 25.601, 25.603(c), 25-613(a) and (b), and 25.1103(d) Partial Exemption Localized areas of temperature related damage. (Exemption No. 9571, December 11, 2007).
- Partial Time-Limited Exemption from 14 CFR 25.853(a), appendix F, paragraph (a)(1)(i), Testing on Large Interior Panels, granted through February 28, 2011. (Exemption No. 9791, November 28, 2008, Exemption No. 9791B, March 1, 2010)

B. Certification basis for 25.981 at amendment 25-102, and Special Conditions 25.308-SC, issued on December 25, 2005, for the flammability reduction system (FRS), is applied if fuel tank inerting is installed in new airplane production or as a modification. Airworthiness limitations for the FRS are contained in Section 9 of the applicable Maintenance Planning Document.

Certification Maintenance

Requirements (CMR's)

The CMR's are listed in either the FAA approved Section 9 of Boeing Maintenance Planning Data Document D626A001-CMR or the applicable engine Type Certification Data Sheet. The more restrictive requirement from these two documents shall be in force. All 737-600/700/700IGW/800 airplanes with line numbers 715 and on must comply with the damage tolerance structural inspections contained in revision June 2000 or later FAA-approved revision.

Production

Basis: Production Certificate No. 700 has been issued and The Boeing Company is authorized to issue

airworthiness certificates under the delegation option authorization provisions of 14 CFR part 21.

Required

Equipment: The basic required equipment as prescribed in the applicable airworthiness regulations (see Certification

Basis) must be installed in the aircraft for certification. The required equipment is noted in the Type Design

Data.

Service

Information: The following Boeing "Structural Repair Manual" Documents are FAA-approved. Service Bulletins and

other service information, when FAA-approved, will carry a statement to that effect.

D634A201 for the 737-700 D634A210 for the 737-800 D634A220 for the 737-600 D634A330 for the 737-700 IGW

C.G. Range: See the appropriate FAA Approved Airplane Flight Manual listed.

NOTES FOR SECTION VII:

NOTE 1. The following Serial Numbers were produced under Type Certificate Only:

Model 737-700: 27841, 27842, 27843, 27835, 28100, 27836, 28004, 28005, 27837, 28209, 27838, 28100, 28101, 28102, 28088, 27839, 28210, 28103, 28840, 28089, 28006, 28107, 28108, 28099. **Model 737-800**: 27977, 27978, 27979, 27980, 27981, 27982, 28068, 28069, 28213, 28373.

Model 737-600: 28288 thru 28293, 28296, 28297

NOTES FOR SECTION VII: (cont'd)

NOTE 2. Airplane operation must be in accordance with the FAA Approved AFM. All placards required in either the FAA Approved AFM, the applicable operating rules or the Certification Basis must be installed in the airplane. Boeing Document No. D631A001 is the basic FAA Approved Airplane Flight Manual for Model 737-600/-700/-800 airplanes.

NOTE 3. Required structural inspections for compliance with FAR 25. 571 and the retirement times for safe-life parts are listed in the FAA Approved Airworthiness Limitations and Certification Maintenance Requirements Section 9 of Boeing 737-600/700/800 Maintenance Planning Document D626A001-CMR. All 737-600/700/G0W/800 airplanes with line numbers 715 and on must comply with the Damage Tolerance Structural Inspections contained in revision June 2000 or later FAA-approved revision

NOTE 4. Model 737-700 Increased Gross Weight (IGW):

The following exemptions have been granted when the airplane is not operated for hire, or for common carriage (Granted October 5, 1998, Exemption No. 6820):

§25.785(h)(2) Flight Attendant Seat Locations which do not Provide for Direct View of the Cabin,

§25.813(e) Installation of Interior Doors in between passenger compartments,
 §25.853(d) Interior materials that do not comply with Heat Release and Smoke

Emissions Requirements.

(Granted February 17, 1999, Exemption No. 6820A); -

§25.807(d)(7) Distance Between Exits.

\$25.813(e) Installation of Interior Doors in between passenger compartments \$25.853(d) Interior materials that do not comply with Heat Release and Smoke

Emissions Requirements.

Acceptable engine model installed on a 737-700 IGW is dependent on type of intended in-service use. See the individual Airplane Flight Manual for approved installation of either the CFM56-7B26 or CFM56-7B26/B1 or CFM56-7B27/B3.

- NOTE 5. The type design reliability and performance of the Model 737-600, -700, and -800 airplanes have been evaluated in accordance with FAA Advisory Circular 120-42A and found suitable for Extended Range Operations with Two-Engine Airplanes (ETOPS) when operated and maintained in accordance with Boeing Document D044A007, "737-600/-700/-800 ETOPS CONFIGURATION, MAINTENANCE, AND PROCEDURES". This finding does not constitute approval to conduct ETOPS operations.
- NOTE 6. The FAA has determined that the occurrence of any uncontrollable high thrust failure condition "may endanger the safe operation of an airplane" and hence is reportable under FAR 121.703, 125.409, and 135.415.
- NOTE 7: Mandatory replacement times, inspection intervals, related inspection procedures and all critical design configuration control limitation for the fuel tank system determined during the Special Federal Aviation Regulation No. 88 program and for compliance with 14 CFR 25.981 are listed in the FAA-approved Airworthiness Limitations and Certification Maintenance Requirement, Section 9, of Boeing 737-600/700/700C/700IGW/800/900 Maintenance Planning Data Document D626A001-CMR, Revision December 2005 or later FAA-approved revision. All Model 737-700, -800, and -600 series airplanes, production line number 1679 and on, must comply with Revision March 2006, or a later FAA-approved revision. The FAA is planning to issue an airworthiness directive mandating compliance with Revision March 2006, or a later FAA-approved revision, applicable to all Model 737-600, -700, -700C, -800, and -900 series airplanes with production numbers lower than 1679.
- NOTE 8: 737-700 and 737-800 airplanes modified by Boeing STC ST01697SE (Lower Cabin Altitude modification) are capable of maintaining a cabin altitude of 6500 feet in lieu of the standard 8000 feet when operating at a cruising altitude of 41,000 feet. This STC modification has been approved for airplanes listed in Figure 1 of Boeing Report D926A200, Revision N, dated May 23, 2009, or later FAA approved revision.
- NOTE 9: The Model 737-600/700/800 has been approved to operate in "Reduced Vertical Separation Minimum" (RVSM) airspace. Continued airworthiness and operational approval aspects of RVSM must be constructed according to Advisory Circular (AC) 91-RVSM, titled "Approval of Aircraft and Operators for Flight in Airspace Above Flight Level (FL) 290 Where a 1,000 Foot Vertical Separation Minimum is Applied."

NOTES FOR SECTION VII: (cont'd)

NOTE 10: Model 737-800:

The following exemptions have been granted when the airplane is not operated for hire, or for common carriage (Granted August 17, 2001, Exemption No. 7609):

§25.785(h)(2) Flight Attendant Seat Locations which do not Provide for Direct View of the Cabin,

§25.807(d)(7) Distance Between Exits.

§25.813(e) Installation of Interior Doors in between passenger compartments

§25.853(d) Interior materials that do not comply with Heat Release and Smoke Emissions

Requirements.

Acceptable engine model installed on a 737-800 is dependent on type of intended in-service use. See the individual Airplane Flight Manual for approved installation of either the CFM56-7B26 or CFM56-7B26/B1 or CFM56-7B27/B3

VIII. Model 737-700C (Approved August 31, 2000) Transport Aircraft.

Engines: Two CFM56-7B, or 7B/3 Series Turbofan Engines. Refer to the FAA Approved Airplane Flight Manual

for engine limitations.

Fuel: Fuels meeting the following specifications and mixtures thereof are approved for use:

* Jet A, Jet A-1 as specified in ASTM-D1655

* JP-5 as specified in MIL-T-5624

* JP-8 as specified in MIL-T-83133

Fuels conforming to G.E. Specification D50TF2 (Class A, C, D and E) or fuels produced or certified to other specifications <u>and having properties meeting the requirements of the above specifications</u> are acceptable for use. Consult Flight Manual for additive use.

	Ratin	

	8	
Model 737-700C	Takeoff static thrust	Maximum continuous static
	standard day, sea level	thrust, standard day,
	conditions (5 min) lb.	sea level conditions lb
CFM56-7B24	24,200	22,800
CFM56-7B24/3	24,200	22,800
CFM56-7B24/B1**	24,200	22,800
CFM56-7B24/3B1**	24,200	22,800
CFM56-7B22/3	22,700	22,300
CFM56-7B20/3	20,600	19,400
CFM56-7B26/3	26,300	25,900, Limited to 22,800 by FMC
CFM56-7B26/3B2	26,300	22,800
CFM56-7B26/3B2F	26,300	22,800
CFM56-7B26/3F	26,300	25,900, Limited to 22,800 by FMC
CFM56-7B26/B2	26,300	22,800

^{**} Special Rating

For engine operating limits see Engine Type Certificate Data Sheet No. E00055EN or E00056EN or the

FAA Approved Airplane Flight Manual.

Thrust Settings: The appropriate engine power setting curve (%N1), in the FAA Approved Airplane Flight Manual or

AFM Appendices must be used for control of engine thrust.

Airspeed Limits: VMO/MMO - 340/0.82 (KCAS)

For other airspeed limits see the appropriate FAA Approved Airplane Flight Manual listed in Note 1

C. G. Range: See the appropriate FAA Approved Airplane Flight Manual listed in Note 1

Maximum Weights: 737-700C

Please see Note 4 at the end of Section for limitations which may be applicable

to the 737-700 IGW airplanes

Maximum Taxi Weight (MTW) 171,500 lbs.

Maximum Takeoff Weight (MTOW) 171,000 lbs.

Maximum Landing Weight (MLW) 134,000 lbs.

Maximum Zero Fuel Weight (MZFW) 126,000 lbs.

VIII. Model 737-700C (Cont'd)

Model 737-700C Eligible Serial Numbers:

737-7AF 29979, 29980, 30200, 30781, 32597, 32598, 33826, 33836, 34304

737-7AX 30184, 30185 737-7HBC 35955 737-7HJ 36756

Minimum Crew

for All Flights: 2 (Pilot and Copilot)

149

Maximum

Passengers: Passenger only mode Cargo only mode

Maximum Baggage

Cargo: See appropriate Weight and Balance Manual, Boeing Document No. D043A573

Fuel & Oil

Capacities: See appropriate Weight and Balance Manual, Boeing Document No. D043A570

Minimum Required

Fuel: See appropriate FAA Approved Airplane Flight Manual listed in Note 1

Maximum Operating

Altitude: 41,000 ft.

Datum: See appropriate Weight & Balance Manual, Boeing Document No. D043A570

MAC: 155.81 in

Other Operating

Limitations: See FAA Approved Airplane Flight Manual Appendices

Control Surface

Movements: To insure proper operation of the airplane, the movements of the various control surfaces must be

carefully controlled by proper rigging of the flight control systems. The airplanes, must, therefore, be

rigged according to the following FAA Approved data:

Boeing Drawing Numbers:

114A1001, Krueger Flap Instl - Inbd Wing L.E.

251A1001, Rigging Instructions, Lateral & Speedbrake Control 251A2001, Rigging Instructions, Elevator Control System 251A3001, Rigging Instructions, Rudder Control System 251A4001, Rigging Instructions, Stabilizer Trim Control 256A3001, Rigging Instructions - Flap Actuation 256A3084, Flap Slet Spacer Level Location Edge, Wing

256A2284, Flap.Slat Sensor Instl - Leading Edge, Wing

Certification Basis:

A. Part 25 of the Federal Aviation Regulations as amended by Amendments 25-1 through 25-91 with the exceptions listed below:

SECTION NO.	<u>TITLE</u>	<u>AT AMDT. 25</u>
25.445	[Auxiliary Aerodynamic Surfaces]	0
25.562	Emergency Landing Dynamic Conditions	64*
25.607	Fasteners	0,91**
25.631	Bird Strike Damage	0,91**
25.699	Lift and Drag Device Indicator	0,91**
25.783(f)	Doors	15,91**
25.807(c)(3)	Emergency Exits	15
25.807(d)(1)	Emergency Exits	77
25.831(a) & (g)	Ventilation	41
25.832	Cabin Ozone Concentration	0***
25.841(a)	Pressurized Cabins	38

VIII. Model 737-700C (Cont'd)

25.853(d)(3)	Compartment Interiors	72
25.904	Automatic Takeoff Thrust Control System (Not complied with -new	at 25-82)
25.1141	Power Plant Controls: General	11****
25.1309	Equipment, Systems and Installations	0,91**
25.1419(c)	Ice Protection	23,91**
25.1447(c)(3)(ii)	Equipment Standards for Oxygen	41
	Dispensing Units	

- * Flight attendant seats are qualified to Technical Standard Order C127. Passenger and crew seats in the flight deck comply with § 25.562(a),(b),((c)(1),(2),(3),(4),(7), and (8)). In addition flight deck observer seats comply with § 25.562((c)(5)).
- ** Applicable to new and significantly modified structure and systems and portions of the airplane affected by these changes. Where two amendment levels are shown for the same paragraph, the number without the asterisk (*) applies to structures, systems and portions of the airplane which are not new or significantly modified. The structure, systems, and components which comply with the later amendment will be identified in Boeing document D010A001, approved by the FAA and JAA, and referenced on the TCDS.
- *** Boeing provides FAA approved data (Document number D6-49779) to 737 operators to enable the operators to show ozone compliance per §121.578 for their specific route structures.
- **** Exception applies to Auxiliary Power Unit spar mounted fuel shut off valve only. All other power plant controls were shown to comply with §25.1141 at amendment 25-91.

Amendment level "0" is the original published version of Part 25 (February 1, 1965).

In addition, Boeing has volunteered to comply with the following amendment levels later than amendment 25-91.

25.101	92	Performance; General
25.105	82	Takeoff
25.107	94	Takeoff Speeds
25.109	92	Accelerate Stop Distance
25.111	94	Take Off Path
25.113	92	Takeoff Distance and Takeoff Run
25.115	92	Takeoff Flight Path
25.119	94	Landing Climb: All Engines Operating
25.233	94	Ground Directional Stability and Control
25.349	94	Rolling Conditions
25.481	94	Tail-Down Landing Conditions
25.571(e)(1)	96	Damage-Tolerance & Fatigue Evaluation of Structure
25.735	92	Brakes
25.807 (except (d))	94	Emergency Exits
25.855	93	Cargo or Baggage Compartments
25.857	93	Cargo Compartment Classification
25.858	93	Cargo or Baggage Compartment Smoke or Fire Detection
25.1533	92	Additional Operating Limitations
1 1		

Special Conditions:

- Limit Engine Torque Loads for Sudden Engine Stoppage.
- High Intensity Radiated Fields (HIRF) Protection.

Special Conditions No. 25-386-SC, published in the Federal Register on August 7, 2009, addressed 737-600/-700C/-800/ and 900ER series airplanes with inflatable lapbelts installed

Equivalent Safety Findings:

§ 25.21(b)	Proof of Compliance
§ 25.103	Stalling Speed
§ 25.107	Takeoff Speeds
§ 25.111(a)	Takeoff Path
§ 25.119(b)	Landing - Climb: All engines operating
§ 25.121	Climb - One engine operative
§ 25.125(a)(2)	Landing
§ 25.143(g)	General - Controllability and Maneuverability
§ 25.145	Longitudinal Control)
§ 25.147	Directional and Lateral Control
§ 25.149	Minimum Control Speed)
§ 25.161	Trim

VIII. Model 737-700C (cont'd):

§ 25.175	Demonstration of Static Longitudinal Stability
§ 25.177	Static Directional and Lateral Stability
§ 25.181	Dynamic Stability
§ 25.201	Stall Demonstration
§ 25.207	Stall Warning
§ 25.231	Longitudinal Stability and Control
§ 25.233	Directional Stability and Control
§ 25.237	Wind Velocities
§ 25.395(a)	Control Systems
§ 25.735	Brakes
§ 25.773	Pilot Compartment View
§ 25.810 (a)(1)(ii)	Escape Slides
§ 25.813(c)(1)(i)	Emergency Exit Access (for Type III Automatic Overwing Exit)
§ 25.813(c)(2)(i)	Emergency Exit Access (for Type III Automatic Overwing Exit)
§ 25.841(b)(6)	High Altitude Landing Operations
§ 25.933(a)(1)(ii)	Reversing Systems
§ 25.979(b)(1)	Pressure Fueling System
§ 25.1001	Fuel Jettison System
§ 25.1323	Airspeed Indication Systems
§ 25.1325	Static Pressure Systems
§ 25.1389(b)(3)	Wing Tip Position Lights
§ 25.1587	Performance Information

Exemptions:

- § 25.1435(b)(1) Hydraulic Systems (Originally granted May 17, 1995, Exemption No. 6086, applicable to 737-700), extended to include the main deck cargo door hydraulic system. (Exemption 6889, granted April 15, 1999)
- § 25.562(b)(2) Emergency Landing Dynamic Conditions related to Flight Deck Testing (Originally granted August 20, 1999, Exemption No. 6425A).
- § 25.901(c) Partial Exemption No single powerplant or auxiliary power unit failure will jeopardize the safe operation of the airplane. (Originally granted February 4, 2003, Exemption No. 7968). See NOTE 4.
- § 25.305, 25.307(a), 25.601, 25.603(c), 25-613(a) and (b), and 25.1103(d) Partial Exemption Localized areas of temperature related damage. (Exemption No. 9571, December 11, 2007).
- Partial Time-Limited Exemption from 14 CFR 25.853(a), appendix F, paragraph (a)(1)(i), Testing on Large Interior Panels, granted through February 28, 2011. (Exemption No. 9791, November 28, 2008, Exemption No. 9791B, March 1, 2010)

14 CFR §26:

Based on 14 CFR §21.101(g) for changes made to TCs applicable provisions of 14 CFR part 26 are included in the certification basis. For any future 14 CFR part 26 amendments, the holder of this TC must demonstrate compliance with the applicable sections

Compliance has been found for the following regulations at Amendment 26-0: 26.11

Compliance has been found for the following regulations at Amendment 26-1: 26.43, 26.45, 26.47, and 26.49

In addition to the airworthiness standards, the type-certification basis for these derivative airplanes includes compliance with the emissions standards of part 34 as amended by any amendments effective at the time of certification and with the noise standards of part 36 as amended by Amendment 36-20 or any subsequent amendment effective at the time of certification.

B. Certification basis for 25.981 at amendment 25-102, and Special Conditions 25.308-SC, issued on December 25, 2005, for the flammability reduction system (FRS), is applied if fuel tank inerting is installed in new airplane production or as a modification. Airworthiness limitations for the FRS are contained in Section 9 of the applicable Maintenance Planning Document

Certification Maintenance

Requirements (CMR's) The CMR's are listed in either the FAA approved Section 9 of Boeing Maintenance Planning Data

Document D626A001-CMR, revision June 2000 or later FAA approved revision, or the applicable engine Type Certification Data Sheet. The more restrictive requirement from these two documents

shall be in force.

Production

Basis: Production Certificate No. 700 has been issued and The Boeing Company is authorized to issue

airworthiness certificates under the delegation option authorization provisions of 14 CFR part 21

Required

Equipment: The basic required equipment as prescribed in the applicable airworthiness regulations (see Certification

Basis) must be installed in the aircraft for certification. The required equipment is noted in the Type Design

Data.

VIII. Model 737-700C (cont'd):

Service

The following Boeing "Structural Repair Manual" Documents are FAA-approved. Service Bulletins and Information:

other service information, when FAA-approved, will carry a statement to that effect.

D634A201 for the 737-700C

C.G. Range: See the appropriate FAA Approved Airplane Flight Manual listed.

NOTES FOR SECTION VIII:

NOTE 1. Airplane operation must be in accordance with the FAA Approved AFM. All placards required in either

the FAA Approved AFM, the applicable operating rules or the Certification Basis must be installed in the airplane. Boeing Document No. D631A001 is the basic FAA Approved Airplane Flight Manual for Model

737-700C airplane.

Required structural inspections for compliance with FAR 25.571 and the retirement times for NOTE 2.

> Safe-life parts are listed in the FAA Approved Airworthiness Limitations and Certification Maintenance Requirements Section 9 of Boeing 737-600/700/800 Maintenance Planning Document D626A001-CMR,

Revision June 2000 or later FAA-approved revision.

The type design reliability and performance of the Model 737-700C, airplane has been evaluated in NOTE 3.

accordance with FAA Advisory Circular 120-42A and found suitable for Extended Range Operations with Two-Engine Airplanes (ETOPS) when operated and maintained in accordance with Boeing Document D044A007, "737-600/-700C/-800 ETOPS CONFIGURATION, MAINTENANCE,

AND PROCEDURES". This finding does not constitute approval to conduct ETOPS operations.

NOTE 4. The FAA has determined that the occurrence of any uncontrollable high thrust failure condition "may

endanger the safe operation of an airplane" and hence is reportable under FAR 121.703, 125.409,

and 135.415.

NOTE 5: Mandatory replacement times, inspection intervals, related inspection procedures and all critical design

> configuration control limitation for the fuel tank system determined during the Special Federal Aviation Regulation No. 88 program and for compliance with 14 CFR 25.981 are listed in the FAA-approved Airworthiness Limitations and Certification Maintenance Requirement, Section 9, of Boeing 737-600/700/700C/700IGW/800/900 Maintenance Planning Data Document D626A001-CMR, Revision December 2005 or later FAA-approved revision. All Model 737-700C series airplanes, production line number 1679 and on, must comply with Revision March 2006, or a later FAA-approved revision. The FAA is planning to issue an airworthiness directive mandating compliance with Revision March 2006, or a later FAA-approved revision, applicable to all Model 737-600, -700, -700C, -800, and -900 series airplanes with

production numbers lower than 1679.

NOTE 6: The Model 737-600/700/800 have been approved to operate in "Reduced Vertical Separation Minimum" (RVSM) airspace. Continued airworthiness and operational approval aspects of RVSM must be constructed

according to Advisory Circular (AC) 91-RVSM, titled "Approval of Aircraft and Operators for Flight in Airspace Above Flight Level (FL) 290 Where a 1,000 Foot Vertical Separation Minimum is Applied."

IX. Model 737-900 (Approved April 17, 2001) Transport Aircraft.

Engines: Two CFM 56-7B or -7B/3 Series Turbofan Engines. Refer to the FAA Approved Airplane Flight Manual for engine limitations.

Fuels meeting the following specifications and mixtures thereof are approved for use:

- Jet A, Jet A-1 as specified in ASTM-D1655
- JP-5 as specified in MIL-T-5624
- JP-8 as specified in MIL-T-83133

Fuels conforming to G.E. Specification D50TF2 (Class A, C, D and E) or fuels produced or certified to other specifications and having properties meeting the requirements of the above specifications are acceptable for use. Consult Flight Manual for additive use.

For compliance with FAR 25.1011(b), the approved maximum oil consumption rate for the CFM56-7B engines installed on this model airplane has been established as 0.340 gallons per hour. Operation of the

Model 737-900 airplane with engine oil consumption rates higher than this limit is not permitted.

Fuel:

Oil Consumption:

IX. Model 737-900 Engine Ratings:	Model 737-900	Takeoff static thrust	Maximum continuous static
0 0		standard day, sea level	thrust, standard day,
		conditions (5 min) lb.	sea level conditions lb.
	CFM56-7B24	24,200	22,800
	CFM56-7B24/3	24,200	22,800
	CFM56-7B24/3B1**	24,200	22,800
	CFM56-7B26	26,300	25,900
	CFM56-7B26/3	26,300	25,900
	CFM56-7B26/3F	26,300	25,900
	CFM56-7B26/B1	26,300	25,900
	CFM56-7B27	27,300	25,900
	CFM56-7B27/3	27,300	25,900
	CFM56-7B27/3F	27,300	25,900
	CFM56-7B27/B1	27,300	25,900
	CFM56-7B27/3B1	27,300	25,900
	CFM56-7B273/B1F	27,300	25,900
	CFM56-7B27/B3	27,300	25,900
	CFM56-7B27/3B3	27,300	25,900
	** Special Rating		CL AL BOOKERY BOOKERY
			ata Sheet No. E00055EN or E00056EN or the
	FAA Approved Airplane	e Flight Manual.	
Thrust Settings:		ower setting curve (%N1), in the pe used for control of engine thrus	FAA Approved Airplane Flight Manual or t.
Airspeed Limits:	VMO/MMO - 340/0.82 (For other airspeed limits	(KCAS) see the appropriate FAA Approve	ed Airplane Flight Manual listed in Note 2.
C. G. Range:	See the appropriate FAA	Approved Airplane Flight Manua	al listed in Note 2.
Maximum Weights:	737-900	and of Castian VII far limitations	which may be emplicable
	to the 737-900 airplanes	end of Section VII for limitations	
	Maximum Taxi Weight (174,700 lbs.
	Maximum Takeoff Weig		174,200 lbs.
	Maximum Landing Weig		147,300 lbs. 140,300 lbs.
	Maximum Zero Fuel We	ight (MZFW)	140,300 lbs.
Model 737-900	Eligible Serial Numbers:		
737-9B5	29987-30002	•	
737-9GP	35713		
737-9K2	29599-29602, 32944		
737-95R	30412, 33740		
737-97L	33644-33646, 33648, 33	649	
737-924	30118-30129		
737-990	30013-30019, 30021, 30	856, 30857, 33679, 33680	
Minimum Crew for All Flights:	2 (Pilot and Copilot)		
Maximum			
Passengers:	Passenger only mode	189	
Maximum Baggage Cargo:	See appropriate Weight and Balance Manual, Boeing Document No. D043A590		
Fuel & Oil Capacities:	See appropriate Weight and Balance Manual, Boeing Document No. D043A590		
Minimum Required Fuel:	See appropriate FAA Approved Airplane Flight Manual listed in Note 2.		

IX. Model 737-900 (cont'd)

Maximum Operating

Altitude: 41,000 ft.

Datum: See appropriate Weight & Balance Manual, Boeing Document No. D043A590

MAC: 155.81 in

Other Operating

Limitations: See FAA Approved Airplane Flight Manual Appendices

Control Surface

Movements: To insure proper operation of the airplane, the movements of the various control surfaces must be

carefully controlled by proper rigging of the flight control systems. The airplanes, must, therefore, be

rigged according to the following FAA Approved data:

Boeing Drawing Numbers:

114A1001, Krueger Flap Instl - Inbd Wing L.E.

251A1001, Rigging Instructions, Lateral & Speedbrake Control 251A2001, Rigging Instructions, Elevator Control System 251A3001, Rigging Instructions, Rudder Control System 251A4001, Rigging Instructions, Stabilizer Trim Control 256A3001, Rigging Instructions - Flap Actuation 256A2284, Flap Slat Sensor Instl - Leading Edge, Wing

Certification Basis:

A. Part 25 of the Federal Aviation Regulations as amended by Amendments 25-1 through 25-91 with the exceptions listed below:

SECTION NO.	TITLE		AT AMDT. 25
25.365		Pressurized Compartment Loads	0
25.562		Emergency Landing Dynamic Conditions	64*
25.607		Fasteners	0,91**
25.631		Bird Strike Damage	0,91**
25.699		Lift and Drag Device Indicator	0,91**
25.783(f)		Doors	15,91**
25.807(c)(3)		Emergency Exits	15
25.813		Emergency Exit Access	45,91**
25.831(a) & (g)		Ventilation	41
25.832		Cabin Ozone Concentration	0***
25.841(a)		Pressurized Cabins	38
25.853(d)(3)		Compartment Interiors	72
25.904		[Automatic Takeoff Thrust Control System]	Not complied with (New at 25-82)
25.1141		Power Plant Controls: General	11****
25.1309		Equipment, Systems and Installations	0,91**
25.1419(c)		Ice Protection	23,91**
25.1447(c)(3)(ii)		Equipment Standards for Oxygen	41
		Dispensing Units	

- * Flight attendant seats are qualified to:
- 1. Technical Standard Order (TSO) C127, dated March 30, 1992, or
- 2. TSO C127a, and

Head Injury Criteria data collected and reported by the TSO applicant is less than 1000 and,

Femur Injury Criteria data collected and reported by the TSO applicant is less than 2250 pounds, and,

Permanent deformation data collected and reported by the TSO applicant are in compliance with the requirements of FAA Advisory Circular (AC) 25.562-1A.

Passenger and crew seats in the flight deck comply with $\S 25.562(a)$,(b), ((c)(1),(2),(3),(4),(7), and (8)). In addition flight deck observer seats will comply with $\S 25.562((c)(5))$.

^{**} Applicable to new and significantly modified structure and systems and portions of the airplane affected by these changes. Where two amendment levels are shown for the same paragraph, the number without the asterisk (*) applies to structures, systems and portions of the airplane which are not new or significantly modified. The structure, systems, and components which comply with the later amendment are identified in Boeing document D010A001, approved by the FAA and JAA, and referenced on the TCDS.

IX. Model 737-900 (cont'd)

*** Boeing provides FAA approved data (Document number D6-49779) to 737 operators to enable the operators to show ozone compliance per §121.578 for their specific route structures.

**** Exception applies to Auxiliary Power Unit spar mounted fuel shut off valve only. All other power plant controls were shown to comply with § 25.1141 at amendment 25-91.

Amendment level "0" is the original published version of Part 25 (February 1, 1965).

In addition, Boeing has volunteered to comply with the following amendment levels later than amendment 25-91.

25.101	92	Performance; General
25.105	92	Takeoff
25.107	94	Takeoff Speeds
25.109	92	Accelerate Stop Distance
25.113	92	Takeoff Distance and Takeoff Run
25.115	92	Takeoff Flight Path
25.571(e)(1)	96	Damage Tolerance and Fatigue Evaluation of Structure
25.735	92	Brakes
25.855	93	Cargo or Baggage Compartments
25.857	93	Cargo Compartment Classification
25.858	93	Cargo or Baggage Compartment Smoke or Fire Detection System
25.1533	92	Additional Operating Limitations

Special Conditions:

- Limit Engine Torque Loads for Sudden Engine Stoppage.
- High Intensity Radiated Fields (HIRF) Protection.

Special Conditions No. 25-386-SC, published in the Federal Register on August 7, 2009, addressed 737-600/-700/-700C/- 800/ and 900ER series airplanes with inflatable lapbelts installed

Equivalent Safety Findings:

§ 1.2	Abbreviations and Symbols
§ 25.21	Proof of Compliance
§ 25.103	Stalling Speed
§ 25.107	Takeoff Speeds
§ 25.111	Takeoff Path
§ 25.119	Landing - Climb: All engines operating
§ 25.121	Climb - One engine operative
§ 25.125	Landing
§ 25.143	General - Controllability and Maneuverability
§ 25.145	Longitudinal Control
§ 25.147	Directional and Lateral Control
§ 25.149	Minimum Control Speed
§ 25.161	Trim
§ 25.175	Demonstration of Static Longitudinal Stability
§ 25.177	Static Directional and Lateral Stability
§ 25.181	Dynamic Stability
§ 25.201	Stall Demonstration
§ 25.207	Stall Warning
§ 25.231	Longitudinal Stability and Control
§ 25.233	Directional Stability and Control
§ 25.237	Wind Velocities
§ 25.395(a)	Control Systems
§ 25.613	Material Strength Properties and Design Values.
§ 25.735	Brakes
§ 25.773	Pilot Compartment View
§ 25.791	Passenger Information Signs and Placards

IX.	Model	737-900	(cont'd)

§ 25.810 (a)(1)(ii)	Escape Slides
§ 25.811(f)	Emergency Exit Markings
§ 25.813(c)(1)(i)	Emergency Exit Access (for Type III Automatic Overwing Exit)
§ 25.813(c)(2)(i)	Emergency Exit Access (for Type III Automatic Overwing Exit)
§ 25.841(b)(6)	High Altitude Landing Operations
§ 25.853(f)	Compartment Interiors
§ 25.933(a)	Reversing Systems
§ 25.979(b)(1)	Pressure Fueling System
§ 25.1001	Fuel Jettison System
§ 25.1323	Airspeed Indication Systems
§ 25.1325	Static Pressure Systems
§ 25.1389(b)(3)	Position Light Minimum Intensities
§ 25.1393	Position Light Minimum Intensities
§ 25.1395	Position Light Minimum Intensities
§ 25.1395	Safe Flight in Icing Conditions
§ 25.1587	Performance Information

Exemptions:

- § 25.1435(b)(1) Hydraulic Pressure Test (Originally granted August 20, 1999, Exemption No. 6953).
- \$25.562(b)(2) Emergency Landing Dynamic Conditions related to Flight Deck Testing (Originally granted August 20,1999, Exemption No. 6425A).
- § 25.901(c) Partial Exemption No single powerplant or auxiliary power unit failure will jeopardize the safe operation of the airplane. (Originally granted February 4, 2003, Exemption No. 7968) See NOTE 5.
- § 25.305, 25.307(a), 25.601, 25.603(c), 25-613(a) and (b), and 25.1103(d) Partial Exemption Localized areas of temperature related damage. (Exemption No. 9571, December 11, 2007).
- Partial Time-Limited Exemption from 14 CFR 25.853(a), appendix F, paragraph (a)(1)(i), Testing on Large Interior Panels, granted through February 28, 2011. (Exemption No. 9791, November 28, 2008, Exemption No. 9791B, March 1, 2010)

14 CFR 826

Based on 14 CFR §21.101(g) for changes made to TCs applicable provisions of 14 CFR part 26 are included in the certification basis. For any future 14 CFR part 26 amendments, the holder of this TC must demonstrate compliance with the applicable sections

Compliance has been found for the following regulations at Amendment 26-0: 26.11 Compliance has been found for the following regulations at Amendment 26-1: 26.43, 26.45, 26.47, and 26.49

14 CFR §34:

§34 of the FAR as amended at the time of certification.

14 CFR §36:

§36 of the FAR as amended at the time of certification.

B. Certification basis for 25.981at amendment 25-102, and Special Conditions 25.308-SC, issued on December 25, 2005, for the flammability reduction system (FRS), is applied if fuel tank inerting is installed in new airplane production or as a modification. Airworthiness limitations for the FRS are contained in Section 9 of the applicable Maintenance Planning Document.

Certification Maintenance

Requirements (CMR's) The CMR's are listed in either the FAA approved Section 9 of Boeing Maintenance Planning Data

Document D626A001-CMR, revision March 2001 or later FAA approved revision, or the

applicable engine Type Certification Data Sheet. The more restrictive requirement from these two

documents shall be in force.

Production

Basis: Production Certificate No. 700 has been issued and The Boeing Company is authorized to issue

airworthiness certificates under the delegation option authorization provisions of 14 CFR part 21

Required

Equipment: The basic required equipment as prescribed in the applicable airworthiness regulations (see Certification

Basis) must be installed in the aircraft for certification. The required equipment is noted in the Type Design

data.

IX. Model 737-900 (cont'd)

Service

Fuel:

Information: The following Boeing "Structural Repair Manual" Documents are FAA-approved. Service Bulletins and

other service information, when FAA-approved, will carry a statement to that effect. D634A211 for the

737-900.

C.G. Range: See the appropriate FAA Approved Airplane Flight Manual listed.

NOTES FOR SECTION IX:

NOTE 1. A current weight and balance report including list of equipment included in the certificated empty weight, and loading instructions when necessary must be provided for each aircraft at the time of original certification.

NOTE 2. Airplane operation must be in accordance with the FAA Approved AFM. All placards required in either the FAA Approved AFM, the applicable operating rules or the Certification Basis must be installed in the airplane. Boeing Document No. D631A001 is the basic FAA Approved Airplane Flight Manual for Model 737-900 airplane.

NOTE 3. Required structural inspections for compliance with FAR 25.571 and the retirement times for Safe-life parts are listed in the FAA Approved Airworthiness Limitations and Certification Maintenance Requirements Section 9 of Boeing 737-600/700/800/900 Maintenance Planning Document D626A001-CMR, Revision March 2001 or later FAA-approved revision.

NOTE 4. The type design reliability and performance of the Model 737-900, airplane has been evaluated in accordance with FAA Advisory Circular 120-42A and found suitable for Extended Range Operations with Two-Engine Airplanes (ETOPS) when operated and maintained in accordance with Boeing Document D044A007, "737-600/-700C/-800/-900 ETOPS CONFIGURATION, MAINTENANCE, AND PROCEDURES". This finding does not constitute approval to conduct ETOPS operations.

NOTE 5. The FAA has determined that the occurrence of any uncontrollable high thrust failure condition "may endanger the safe operation of an airplane" and hence is reportable under FAR 121.703, 125.409, and 135.415.

NOTE 6: Mandatory replacement times, inspection intervals, related inspection procedures and all critical design configuration control limitation for the fuel tank system determined during the Special Federal Aviation Regulation No. 88 program and for compliance with 14 CFR 25.981 and Special Conditions 25-308-SC are listed in the FAA-approved Airworthiness Limitations and Certification Maintenance Requirement, Section 9, of Boeing 737-600/700/700C/700IGW/800/900 Maintenance Planning Data Document D626A001-CMR, Revision November 2005 or later FAA-approved revision. All Model 737-900 series airplanes, production line number 1679 and on, must comply with Revision March 2006, or a later FAA-approved revision. The FAA is planning to issue an airworthiness directive mandating compliance with Revision March 2006, or a later FAA-approved revision, applicable to all Model 737-600, -700, -700C, -800, and -900 series airplanes with production numbers lower than 1679.

NOTE 7: The Model 737-900 has been approved to operate in "Reduced Vertical Separation Minimum" (RVSM) airspace. Continued airworthiness and operational approval aspects of RVSM must be constructed according to Advisory Circular (AC) 91-RVSM, titled "Approval of Aircraft and Operators for Flight in Airspace Above Flight Level (FL) 290 Where a 1,000 Foot Vertical Separation Minimum is Applied."

X. Model 737-900ER (Approved April 20, 2007) Transport Aircraft.

Engines: Two CFM 56-7B or -7B/3 Series Turbofan Engines. Refer to the FAA Approved Airplane Flight Manual for engine limitations. (See Note 2)

Fuels meeting the following specifications and mixtures thereof are approved for use:

- * Jet A, Jet A-1 as specified in ASTM-D1655
- * JP-5 as specified in MIL-T-5624
- * JP-8 as specified in MIL-T-83133

Fuels conforming to G.E. Specification D50TF2 (Class A, C, D and E) or fuels produced or certified to other specifications and having properties meeting the requirements of the above specifications are acceptable for use. Consult Flight Manual for additive use.

X. Model 737-900ER (cont'd)

Oil Consumption: For compliance with FAR 25.1011(b), the approved maximum oil consumption rate for the CFM56-7B

engines installed on this model airplane has been established as 0.340 gallons per hour. Operation of the Model 737-900ER airplane with engine oil consumption rates higher than this limit is not permitted.

Engine Ratings:	Model 737-900ER	Takeoff static thrust standard day, sea level conditions (5 min) lb.	Maximum continuous static thrust, standard day, sea level conditions lb.
	CFM56-7B24	24,200	22,800
	CFM56-7B24/3	24,200	22,800
	CFM56-7B24/3B1**	24,200	22,800
	CFM56-7B26	26,300	25,900
	CFM56-7B26/B1	26,300	25,900
	CFM56-7B26/3	26,300	25,900
	CFM56-7B26/3F	26,300	25,900
	CFM56-7B27	27,300	25,900
	CFM56-7B27/3	27,300	25,900
	CFM56-7B27/3F	27,300	25,900
	CFM56-7B27/B1	27,300	25,900
	CFM56-7B27/3B1	27,300	25,900
	CFM56-7B27/3B1F	27,300	25,900
	CFM56-7B27/B3	27,300	25,900

CFM56-7B27/3B3
** Special Rating

For engine operating limits see Engine Type Certificate Data Sheet No. E00055EN or E00056EN or the FAA Approved Airplane Flight Manual. (See Note 2). Additional limitations may apply to 737-900ER model airplanes (see Note 8)

25,900

Thrust Settings: The appropriate engine power setting curve (%N1), in the FAA Approved Airplane Flight Manual or

27,300

AFM Appendices must be used for control of engine thrust.

Airspeed Limits: VMO/MMO - 340/0.82 (KCAS)

For other airspeed limits see the appropriate FAA Approved Airplane Flight Manual listed in Note 2.

C. G. Range: See the appropriate FAA Approved Airplane Flight Manual (See Note 2)

Maximum Weights: 737-900ER

Maximum Taxi Weight (MTW)188,200 lbs.Maximum Takeoff Weight (MTOW)187,700 lbs.Maximum Landing Weight (MLW)157,300 lbs.Maximum Zero Fuel Weight (MZFW)149,300 lbs.

Model 737-900ER Eligible Serial Numbers:

737-924ER 30130, 30131, 31620, 31622, 31633, 31664-31666, 32826, 32827, 32829, 32833, 32835, 33456, 33457,

33460, 33527-33529, 33531-35536, 35719, 35727, 37093-37095, 37097, 37098

737-96NER 35223, 35225, 35227, 36539

737-94XER 36086, 36087 737-9BQER 37632 (See NOTE 9) 737-9FGER 39317 (See NOTE 9)

737-9GJER 34952, 34953, 34956, 34957, 34961

737-9GPER 35679, 35680, 35710-35723, 35724-35737, 37268-37271

737-9HWER 37546 (See NOTE 9) 737-9JAER 37560 (See NOTE 9) 737-9LBER 38890 (See NOTE 9)

Minimum Crew

for All Flights: 2 (Pilot and Copilot)

Maximum

Passengers: Three exit configurations based on the activation and classification of the Mid-Cabin Emergency Door

(MED)

Two door arrangement with MED de-activated has 189 maximum passenger capacity

Three door arrangement with MED activated and rated as a Type II exit -215 maximum passenger

capacity

X. Model 737-900ER (cont'd)

Three door arrangement with MED activated and rated as a Type I exit – 220 maximum passenger

capacity

Maximum Baggage

Cargo: See Note 1 and appropriate Weight and Balance Manual, Boeing Document No. D043A590.

Fuel & Oil

Capacities: See Note 1 and appropriate Weight and Balance Manual, Boeing Document No. D043A590.

Minimum Required

Fuel: See appropriate FAA Approved Airplane Flight Manual listed in Note 2.

Maximum Operating

41,000 ft. Altitude:

Datum: See appropriate Weight & Balance Manual, Boeing Document No. D043A590

155.81 in MAC:

Other Operating

Limitations: See Note 4 - Extended Range Two-Engine Operations (ETOPS)

Control Surface

Movements: To insure proper operation of the airplane, the movements of the various control surfaces must be

carefully controlled by proper rigging of the flight control systems. The airplanes, must, therefore, be

rigged according to the following FAA Approved data:

Boeing Drawing Numbers:

114A1001, Krueger Flap Instl - Inbd Wing L.E.

251A1001, Rigging Instructions, Lateral & Speedbrake Control 251A2001, Rigging Instructions, Elevator Control System 251A3001, Rigging Instructions, Rudder Control System 251A4001, Rigging Instructions, Stabilizer Trim Control 256A3001, Rigging Instructions - Flap Actuation

256A2284, Flap Slat Sensor Instl - Leading Edge, Wing

Certification Basis:

A. Part 25 of the Federal Aviation Regulations as amended by Amendments 25-1 through 25-108 with the exceptions listed below:

SECTION NO.	<u>TITLE</u>	AT AMDT. 25-
25.365	Pressurized Compartment Loads	0*****
25.562	Emergency Landing Dynamic Conditions	64*
25.571 except (e)	Damage Tolerance	86 (See Note 3)
25.607	Fasteners	0**
25.631	Bird Strike Damage	0**
25.699	Lift and Drag Device Indicator	0**
25.783	Doors-Exception applies to all except Forward Access	15
	& Airstair, EE Access, automatic overwing exit	
	(AOE) and MED	
25.783(f)	Doors-Exception applies to (Forward access,	88****
	Forward Airstair, EE Access and AOE)	
25.807 except (c)(3)	Emergency Exits (with MED de-activated)	72*****
25.807(c)(3)	Emergency Exits (with MED de-activated)	15*****
25.831(a)(g)	Ventilation	41
25.832	Cabin Ozone Concentration	0***
25.841(a)	Pressurized Cabins	38
25.903	Engines	94
25.981	Fuel Tank Ignition Prevention	11
25.1091	Air Induction	57
25.1141	Power Plant Controls: General, Exception applies	11****
	to APU spar mounted fuel shut off valve only	
25.1183	Flammable Fluid-Carrying Components	57
25.1185	Flammable Fluids	19

25.1309	Equipment, Systems and Installations	0**
25.1419(c)	Ice Protection	23
25.1419 except (c)	Ice Protection	72
25.1435	Hydraulic Systems	72
25.1447(c)(3)(ii)	Equipment Standards for Oxygen	41
	Dispensing Units	

^{*} Flight attendant seats are qualified to:

- 1. Technical Standard Order (TSO) C127, dated March 30, 1992, or
- 2. TSO C127a, and
 - a) Head Injury Criteria data collected and reported by the TSO applicant is less than 1000 and,
 - b) Femur Injury Criteria data collected and reported by the TSO applicant is less than 2250 pounds, and,
 - Permanent deformation data collected and reported by the TSO applicant are in compliance with the requirements of FAA Advisory Circular (AC) 25.562-1A.
- 3. As an alternative, flight attendant partitions may be qualified to \$25.562(a), (b),(c). Passenger and crew seats in the flight deck comply with \$ 25.562(a),(b), ((c)(1),(2),(3),(4),(7), and (8)). In addition flight deck observer seats will comply with \$ 25.562((c)(5)).
- ** Exception applies only to structures, systems and portions of the airplane which are not new or significantly modified. The structure, systems, and components which comply with amendment 25-108 are identified in Boeing document D010A001 "New and Significantly Modified Systems, Equipment, and Structures on the Next Generation 737 Airplane Family."
- *** Boeing provides FAA approved data (Document number D6-49779) to 737 operators to enable the operators to show ozone compliance per §121.578 for their specific route structures.
- **** Exception applies to Auxiliary Power Unit spar mounted fuel shut off valve only.
- **** Exception applies to Auxiliary Power Unit spar mounted fuel shut off valve only. All other power plant controls were shown to comply with § 25.1141 at Amendment 25-108.
- ***** Amendment 25-108 is applicable to the new Mid Cabin Emergency Door (MED) only. The three cast doors (forward access, forward airstair, E/E access), and the Automatic Overwing Exit (AOE) door are unchanged areas and comply with Amendment 25-88, the 737-900 certification basis. The remaining unchanged doors comply with Amendment 25-15. The doors which comply, with the later amendments are identified in Boeing document D010A001.
- ****** Exceptions to 25.807(c)(3) at Amendment 25-15 and 25.807 at amendment 25-72 apply to the exit configuration with a de-activated Mid Cabin Emergency Exit Door only. The exit configurations with the activated Mid Cabin Emergency Door (Type I or Type II) comply with 25.807 at Amendment 25-108.
- ****** The airplane is designed to withstand the effects of a sudden release of pressure venting aft through an 820 square inch opening in that bulkhead above the main deck floor and the total available bulkhead area below the main deck floor at any operating altitude.

The certification basis for the following regulations at amendment levels later than 25-108.

SECTION NO. TITLE AT AMDT. 25-

25.869(a)(4) Fire Protection Systems

25.1353(d) Electrical Equipment and Installations

Special Conditions:

- Limit Engine Torque Loads for Sudden Engine Stoppage.
- High Intensity Radiated Fields (HIRF) Protection.
- Interaction of Systems and Structures
- Certification basis for 25.981 at amendment 25-102, and Special Conditions 25.308-SC, issued on December 25, 2005, for the flammability reduction system (FRS), is applied if fuel tank inerting is installed in new airplane production or as a modification. Airworthiness limitations for the FRS are contained in Section 9 of the applicable Maintenance Planning Document.

Special Conditions No. 25-386-SC, published in the Federal Register on August 7, 2009, addressed 737-600/-700/-700C/- 800/ and 900ER series airplanes with inflatable lapbelts installed

X. Model 737-900ER (cont'd)

Equivalent Level of Safety Findings:

§ 25.395(a) Control Systems

§ 25.613 Material Strength Properties and Design Values
 § 25.791 Passenger Information Signs and Placards

§ 25.810(a)(1)(ii) Escape Slides

§ 25.811(f) Emergency Exit Markings

§ 25.813(a) Type II Emergency Exit Access - 13" Aisle

\$ 25.813(c)(1) Type III Emergency Exit Access \$ 25.813(c)(2)(i) Type III Emergency Exit Access

§ 25.831(a) Ventilation

§ 25.841(b)(6) High Altitude Landing Operations

\$ 25.933(a) Reversing Systems
\$ 25.979(b)(1) Pressure Fueling System
\$ 25.1001 Fuel Jettison System
\$ 25.1389(b)(3) Wing Tip Position Lights

\$ 25.1389(b)(1)(2), \$ 25.1391, \$ 25.1393
Position Light Minimum Intensities
\$ 25.1395, \$ 25.1389(b)(3)
Position Light Overlapping Intensities
Ice Protection (In relation to winglet)

§ 25.1435(b)(1) Hydraulic Systems - Static Proof Pressure Test

 $\S~25.1517$ Rough Air Speed V_{RA}

Exemptions:

• § 25.562(b)(2) Emergency Landing Dynamic Conditions - related to Flight Deck Testing (Originally granted August 20,1999, Exemption No. 6425A, March 10, 2009, Exemption No. 6425B).

- § 25.901(c) Partial Exemption No single powerplant or auxiliary power unit failure will jeopardize the safe operation of the airplane. (Originally granted February 4, 2003, Exemption No. 7968) (See Note 5)
- § 25.305, 25.307(a), 25.601, 25.603(c), 25-613(a) and (b), and 25.1103(d) Partial Exemption Localized areas of temperature related damage. (Exemption No. 9571, December 11, 2007).
- Partial Time-Limited Exemption from 14 CFR 25.853(a), appendix F, paragraph (a)(1)(i), Testing on Large Interior Panels, granted through February 28, 2011. (Exemption No. 9791, November 28, 2008, Exemption No. 9791B, March 1, 2010)

14 CFR §26:

Based on 14 CFR §21.101(g) for changes made to TCs applicable provisions of 14 CFR part 26 are included in the certification basis. For any future 14 CFR part 26 amendments, the holder of this TC must demostrate compliance with the applicable sections

Compliance has been found for the following regulations at Amendment 26-0: 26.11 Compliance has been found for the following regulations at Amendment 26-1: 26.43, 26.45, 26.47, and 26.49

14 CFR § 34:

Part 34-3

14 CFR § 36:

Part 36-28

Certification Maintenance

Requirements (CMR's) The CMR's are listed in either the FAA approved Section 9 of Boeing Maintenance Planning Data

 $Document\ D626A001\text{-}CMR,\ revision\ R2\ of\ March\ 2007\ or\ later\ FAA\ approved\ revision,\ or\ the$ applicable engine\ Type\ Certification\ Data\ Sheet.\ The\ more\ restrictive\ requirement\ from\ these\ two

documents shall be in force.

Production

Basis: Production Certificate No. 700 has been issued and The Boeing Company is authorized to issue

airworthiness certificates under the delegation option authorization provisions of 14 CFR part 21

Required

Equipment: The basic required equipment as prescribed in the applicable airworthiness regulations (see Certification

Basis) must be installed in the aircraft for certification. The required equipment is noted in the Type Design

data.

Service

Information: The following Boeing "Structural Repair Manual" Documents are FAA-approved. Service Bulletins and

other service information, when FAA-approved, will carry a statement to that effect. D634A213 for the

737-900ER.

X. Model 737-900ER (cont'd)

C.G. Range: See the appropriate FAA Approved Airplane Flight Manual listed.

NOTES FOR SECTION X:

NOTE 1. A current weight and balance report including list of equipment included in the certificated empty weight, and loading instructions when necessary must be provided for each aircraft at the time of original certification.

NOTE 2. Airplane operation must be in accordance with the FAA Approved AFM. All placards required in either the FAA Approved AFM, the applicable operating rules or the Certification Basis must be installed in the airplane. Boeing Document No. D631A001. is the basic FAA Approved Airplane Flight Manual for Model 737-900ER airplane.

NOTE 3. Required structural inspections for compliance with FAR 25.571 and the retirement times for Safe-life parts are listed in the FAA Approved Airworthiness Limitations and Certification Maintenance Requirements Section 9 of Boeing 737-600/700/800/900 Maintenance Planning Document D626A001-CMR, Revision R2, or later FAA-approved revision.

NOTE 4. The type design reliability and performance of the Model 737-900ER, airplane has been evaluated in accordance with FAA Advisory Circular 120-42A and found suitable for Extended Range Operations with Two-Engine Airplanes (ETOPS) when operated and maintained in accordance with Boeing Document D044A007, "737-600/-700/-800/-900/-900ER ETOPS CONFIGURATION, MAINTENANCE, AND PROCEDURES." This finding does not constitute approval to conduct ETOPS operations.

NOTE 5. The FAA has determined that the occurrence of any uncontrollable high thrust failure condition "may endanger the safe operation of an airplane" and hence is reportable under FAR 121.703, 125.409, and 135.415.

NOTE 6: Mandatory replacement times, inspection intervals, related inspection procedures and all critical design configuration control limitation for the fuel tank system determined during the Special Federal Aviation Regulation No. 88 program and for compliance with 14 CFR 25.981 are listed in the FAA-approved Airworthiness Limitations and Certification Maintenance Requirement, Section 9, of Boeing 737-600/700/800/900 Maintenance Planning Data Document D626A001-CMR, Revision R2, dated March, 2007, or later FAA-approved revision.

NOTE 7: The Model 737-900ER has been approved to operate in "Reduced Vertical Separation Minimum" (RVSM) airspace. Continued airworthiness and operational approval aspects of RVSM must be constructed according to Advisory Circular (AC) 91-RVSM, titled "Approval of Aircraft and Operators for Flight in Airspace Above Flight Level (FL) 290 Where a 1,000 Foot Vertical Separation Minimum is Applied."

NOTE 8: The acceptable engine model on 737-900ER model aircraft is dependent on the type of in-service use. See the Airplane Flight Manual for approved installation of either the CFM56-7B26, CFM56-7B26/B1, or CFM56-7B27/B3

NOTE 9: 737-900ER airplanes modified by Boeing STC ST01697SE (Lower Cabin Altitude modification) are capable of maintaining a cabin altitude of 6500 feet in lieu of the standard 8000 feet when operating at a cruising altitude of 41,000 feet. This STC modification has been approved for airplanes listed in Figure 1 of Boeing Report D926A200, Revision N, dated May 23, 2009, or later FAA approved revision